Selected Special Statistics Stillbirths and Infant Deaths Kansas, 2015 Kansas Department of Health and Environment Division of Public Health Bureau of Epidemiology & Public Health Informatics Curtis State Office Building – 1000 SW Jackson, Topeka, KS, 66612-1354 http://www.kdheks.gov/bephi/ January 2017 #### This Research Summary Was Prepared By: #### Kansas Department of Health and Environment Susan Mosier, MD, Secretary Bureau of Epidemiology and Public Health Informatics D. Charles Hunt, MPH, Director and State Epidemiologist Elizabeth W. Saadi, PhD, State Registrar and Deputy Director Prepared by: Julia Soap, MPH Greg Crawford, BA Reviewed by: Kari Teigen, MPH Jamie Kim, MPH Desktop Publishing by: Jeanne Jones Data for this report were collected by: Office of Vital Statistics Kay Haug, Director Our Vision – Healthy Kansans Living in Safe and Sustainable Environments Our Mission – To Protect and Improve the Health and Environment of All Kansans # Table of Contents | | Page
Number | |---|----------------| | Executive Summary | iii | | <u>Introduction</u> | 1 | | Methodology | 1 | | Results | 4 | | Trend Analyses | 4 | | Five Year Characteristic Analysis Death Certificate Statistics Linked Birth/Infant Death Statistics | 6
6
8 | | <u>Discussion</u> | 11 | | <u>Limitations</u> | 13 | | References | 14 | | Tables and Figures | 15 | | Technical Notes | 36 | | <u>Appendix</u> | 38 | | Certificates | 40 | ### List of Tables | Table
Number | | Page
Number | |------------------|---|----------------| | Α | Linked Birth/Infant Deaths, Percent Linked, Kansas, 2011-2015 | 4 | | В | Stillbirth, Perinatal Period III, and Infant Mortality Rates by | 5 | | С | Selected Population Groups, Kansas, 2015 | | | 1 | And Leading Causes of Death, Kansas, 2011-2015
Births, Stillbirths, and Infant Deaths by Year by Period of Death, | 7 | | 2 | Kansas, 1996-2015 Perinatal/Infant Mortality Rates by Period of Death, | 15 | | 3 | Kansas, 1996-2015 Infant Deaths and Mortality Rates by Selected Population Group | 16 | | 4 | of Mother, Kansas, 1996-2015 | 21 | | 5 | Peer Group, Kansas, 2011-2015Infant Deaths by Cause of Death by Period of Death, | 22 | | 6 | Kansas, 2011-2015 Infant Deaths by County of Residence by Period of Death, | 25 | | 7 | Kansas, 2011-2015 Stillbirths by Cause of Death by Weeks Gestation, Kansas, | 26 | | 8 | 2011-2015Linked Infant Deaths by Cause of Death by Gestational | 29 | | 9 | Age, Kansas, 2011-2015Linked Infant Deaths by Birth Characteristics | 31 | | J | by Selected Population Groups of the Mother Kansas, 2011-2015 | 32 | | 10 | Live Births by Birth Characteristics by Selected Population Groups of the Mother, Kansas, 2011-2015 | 34 | | | List of Figures | 04 | | | List of Figures | | | Figure
Number | | Page
Number | | Α | Leading Causes of Infant Deaths, Kansas, 2011-2015 | 6 | | 1 | Infant Mortality Rates, Kansas, 1912-2015 | 17 | | 2 | Stillbirth Mortality Rates, Kansas, 1912-2015 | 18 | | 3
4 | Trend in Infant Mortality Rates, Kansas, 1996-2015 Five Year Average Infant Mortality Rates | 19 | | 5 | by Population Group of Mother, Kansas, 1996-2015 Infant Deaths and Mortality (IM) Rates with 95% Confidence Intervals by Public Health Regions, | 20 | | • | Kansas, 2011-2015 | 24 | | 6 | Five Year Average Infant Mortality Rates by Period of Death, Kansas, 1996-2015 | 28 | | 7 | Five Year Average Perinatal Period III Mortality Rates by Period of Death, Kansas, 1996-2015 | 30 | # **Executive Summary** Infant mortality is an important indicator of community health. It is associated with a variety of factors such as economic development, general living conditions, social wellbeing where basic needs are met, rates of illness such as diabetes and hypertension, and quality of the environment. This report builds on information in the *Annual Summary of Vital Statistics*, 2015 providing a long-term assessment of progress on infant mortality. The report uses five-year rolling average infant mortality to evaluate trends. In the last century, the Kansas infant mortality rate (IMR) has decreased dramatically, from 73.5 deaths per 1,000 live births in 1912 (2,795 infant deaths) to 5.9 in 2015 (230). - The Kansas IMR decreased from 2014 (6.3 deaths per 1,000 live births) to 5.9 in 2015. The Kansas rate met the Healthy People 2020 (HP2020) objective of 6.0 deaths per 1,000 live births. The White non-Hispanic population IMR (4.7) met the HP2020 target while the Hispanic (7.6) and Black non-Hispanic (10.4) rates did not. - The Black non-Hispanic infant mortality rate has remained more than twice that of the White non-Hispanic rate for most of the last 20 years. - During 2011-2015, most Kansas resident infant deaths occurred soon after birth. Almost two-thirds (67.8% or 831 deaths) happened in the neonatal time period (less than 28 days). - The leading cause of infant mortality was congenital anomalies (22.8%), followed by prematurity or low birth weight (21.0%), sudden unexplained infant death (SUID) causes (17.1%), and maternal factors and complications (9.3%). - Perinatal deaths include stillbirths and hebdomadal deaths (less than seven days). Complications of placenta, umbilical cord, and membrane was the leading cause of stillbirths; Prematurity or low birthweight was the leading cause for hebdomadal deaths. - The 2011-2015 premature infant mortality rate of 43.5 per 1,000 live births was over 21 times higher than the rate for infants born at term (2.0). The IMR for very premature infants was 200.2 deaths per 1,000 live births, 100 times higher than infants born at term. The Selected Special Statistics, Stillbirths and Infant Deaths, Kansas, 2015 summarizes vital records data on stillbirths and infant deaths. This report can be found at http://www.kdheks.gov/phi/index.htm. Persons inquiring about additional data needs can call (785) 296-8627. # Introduction One of the basic indicators of the health of a community or state is infant mortality, the death of an infant before one year of age. The calculated infant mortality rate (IMR), serves as one proxy indicator of population health. It reflects the apparent association between the causes of infant mortality and other factors that are likely to influence the health status of the whole population such as economic development, general living conditions, social wellbeing where basic needs are met, rates of illness such as diabetes and hypertension, and quality of the environment [1]. Nationally, for 2014, the most recent year with final death data, statistics showed the infant mortality rate was 5.8 per 1,000 live births. The leading causes of infant death were congenital malformations; prematurity or low birthweight; maternal factors and complications of pregnancy, labor and delivery; and sudden infant death syndrome (SIDS) [2]. The most recent national linked birth/infant death data set (2011-2013 data) included statistics on characteristics collected with the birth certificate in addition to the death certificate. Risk factors for infant death included Black non-Hispanic mothers, prematurity or low birthweight, multiple deliveries, unmarried mothers, mother's age (both younger and older mothers), and no prenatal care [3]. Healthy People 2020 (HP2020), which provides science-based, 10-year national objectives for improving the health of all Americans, includes infant mortality as a leading health indicator. The HP2020 target is 6.0 infant deaths per 1,000 live births [4]. The Kansas Department of Health and Environment's (KDHE) Bureau of Epidemiology and Public Health Informatics (BEPHI) monitors infant mortality and supports programs that promote access to health services for mothers and infants. The Bureau's Division of Public Health Informatics calculates the official state infant mortality rate as part of its ongoing mission to provide data and information to program managers, policy makers, health providers, and the public. This report augments information in the KDHE *Annual Summary of Vital Statistics*, 2015 [5] and moves beyond single-year statistics in order to provide more long-term estimates of the true underlying rates. # Methodology #### **Statistics** Due to small numbers of events, preselected intervals of years are combined to increase data reliability. Five years (2011-2015) are combined for characteristic analysis, and intervals of 20 years and approximately 100 years are used for trend analysis. The long-term (~100 years) infant mortality numbers and rates may be under-reported due to incomplete data collection in the early 1900s. Additionally, the relative standard error (RSE) is used in this report to evaluate reliability of rates. Values with a relative standard error of 30 percent or less are considered reliable. Values with a relative standard error greater than 30 percent but less than 50 percent are considered unreliable, and rates with RSE greater than 50 percent have been suppressed in this document. This is consistent with standard National Center for Health Statistics (NCHS) practice [3, 6]. The following statistical tests have been applied where statistically significant differences have been noted in the document. The z-test was used for comparing two infant mortality rates [3]. Poisson Joinpoint regression models were used for trend analysis, and the average annual percent change (APC) was used to characterize the trend over time [7, 8, 9]. Confidence intervals were calculated at the 95% confidence level. If the confidence intervals of two values do not overlap it is considered a conservative estimate of a significant difference [10]. Statistical significance is considered at the 0.05
level. Five year rolling averages were used to smooth data trends over 20 years since year-toyear variation in infant mortality rates can result in a saw-tooth pattern that obscures underlying trends. Stillbirths are also included in this report. Stillbirth statistics represent the first full year of events reported under new requirements. In Kansas, a stillbirth is defined as complete expulsion or extraction from its mother of a human child the gestational age of which is not less than 20 completed weeks, resulting in other than a live birth, and which is not an induced termination of pregnancy. [11]. The new definition has resulted in more events being reported. These events may have risk factors similar to those for infant deaths. Rates for 2015 as well as 2014 are not comparable to prior years. All data reported are based on Kansas residence, unless otherwise noted. #### Age Period of Death The first year of life can be categorized by two major periods, the neonatal period (first 27 days of life) and the post-neonatal period (28 to 364 days of life). The infant deaths occurring in the neonatal period are also further sub-divided into the hebdomadal deaths (0-6 days) and post-hebdomadal deaths (7-27 days). Perinatal period III includes still-births and hebdomadal deaths. #### Cause of Death Data The cause of death referred to in this report is the primary or underlying cause of death. It is defined as the disease or injury which initiated the chain of events leading directly to death, or the circumstances of the accident or violence which produced the fatal injury. The underlying causes of death are established through a system known as the International Statistical Classification of Diseases and Related Health Problems,10th Revision (ICD-10) [12]. This system promotes uniformity and comparability in the collection and presentation of mortality data. In this document, Sudden Infant Death Syndrome (SIDS) deaths (ICD-10 code R95) are combined with accidental suffocation and strangulation in bed (ICD-10 code W75) and unknown cause (ICD-10 code R99) in some of the figures/tables. This combination is categorized as Sudden Unexpected Infant Death (SUID). Analyzing SUID is important since the national campaign to reduce the risk of SIDS has entered a new phase and will now include all sleep-related SUIDs. SIDS, a major component of SUID, decreased by about 50 percent in the 1990s with the greatest decline occurring after the "Safe to Sleep" campaign was initiated in 1994 [13]. Since then, the decline in the SIDS rate has been less dramatic. The decline in SIDS is likely explained by increasing rates of infant deaths classified as "accidental suffocation and strangulation in bed" and "unknown cause" [3]. #### **Population Group Reporting** This method creates a unique matrix of population groups combining race and Hispanic origin for reporting statistics. In the death certificate statistics (unlinked data) of this document, the population groups are classified using the race/ethnicity of the decedent as reported on the death certificate. The funeral director supplies this information, which is provided by an informant such as a family member. In the linked birth/infant death statistics, the population groups are classified using the race/ethnicity reported on the birth certificate for the mother. For more information on the population groups, see the Technical Notes in the *Annual Summary of Vital Statistics*, 2015 [5]. #### Data Linkage This report also provides findings based on the linking of birth certificate and infant death certificate data. Where referenced, the linked birth/infant death statistics are based on a death cohort. The death cohort involves linkage of infant deaths with the corresponding live births. These births may have occurred in the same calendar year as the death or in the year prior. The birth/infant death data analyzed are based on a union of single year linked birth/infant death files created six months after a given event year ended. Linkage of the respective records is performed by the BEPHI Public Health Informatics group using deterministic methodology based on the presence of a birth certificate identification number in the death history file. A manual matching process is used for infant deaths that do not match automatically. Because of the timeframe for creating the annual linked birth/infant death statistical files, infant death reports received later than six months after the end of a given event year are not included in the given event year. Linked data are an important tool to examine infant mortality comparisons between Kansas and other states including the District of Columbia, or the United States. To obtain statistically reliable state-specific data stratified by race and ethnicity, it is necessary to combine years. The National Center for Health Statistics combines three years; the most recent report includes data from 2011-2013. Infant mortality rates were not calculated for states/District of Columbia when the number of events was less than 20 [3]. For this report, five years (2011-2015) of linked birth/infant deaths were combined to obtain statistically reliable data for stratification on characteristic variables. For Kansas, between 2011 and 2015, there were 1,225 resident infant deaths reported to KDHE (Table A). Of those, 1,218 (99.4%) were linked to a birth certificate. Thirty-one of the birth records that were linked occurred in 2010. Unlinked records were due to a number of factors beyond the scope of this summary. Table A. Linked Birth/Infant Deaths, Percent Linked, Kansas. 2011 - 2015 | | Infant Deaths, Total | Infant Death | s, Linked File | | | | | |--------|----------------------|--------------|----------------|--|--|--|--| | Year | Number | Number | % | | | | | | 2011 | 247 | 244 | 98.8 | | | | | | 2012 | 254 | 254 | 100.0 | | | | | | 2013 | 248 | 244 | 98.4 | | | | | | 2014 | 246 | 246 | 100.0 | | | | | | 2015 | 230 | 230 | 100.0 | | | | | | Totals | 1225 | 1218 | 99.4 | | | | | This method of linking the infant death and their birth records is valuable for exploring the various relationships of the infant deaths with factors surrounding birth and with mother's risk factors - The death file contains age at death and underlying cause. - The birth file contains birthweight, gestational age, and information on the mother such as age, marital status, educational level, and maternal risk factors such as tobacco use. # Results # Trend Analyses In 2015, the Kansas infant mortality rate was 5.9 per 1,000 live births (230 infant deaths). This rate is down slightly from 6.3 per 1,000 live births (246 infant deaths) in 2014 (Tables 1, 2). The change was not statistically significant. In the last century, the IMR has decreased dramatically (92.0%) from 73.5 deaths per 1,000 live births in 1912 (2,795 infant deaths) (Figure 1). Stillbirths decreased 77.6 percent from 26.8 stillbirths per 1,000 (live births + stillbirths) in 1912 (1,047 stillbirths) to 6.0 (237 stillbirths) in 2015 (Figure 2). Incomplete reporting of live births, infant deaths, and stillbirths in the early 1900s may have resulted in slightly higher or lower estimated mortality rates for those years. In the last twenty years, there has been some fluctuation in the IMR from a first high of 8.2 in 1996, to a first low of 6.7 in 2003, then reaching a high of 7.9 in 2007, and an overall low of 5.9 in 2015. According to the results of a Joinpoint Poisson regression model, the IMR decreased by 8.0% per year [95% CI: -18.8, 4.3] during the period 1996-1998 and increased by 0.8% per year [95% CI: -0.62, 2.2] during the period of 1998-2007. The IMR has been significantly decreasing by 2.9% per year [95% CI: -4.3, -1.5%] during the period of 2007-2015 (Figure 3). #### Neonatal/Post-Neonatal Period Deaths Neonatal death rates showed a decreasing trend during the period from 1996 to 2015 with some fluctuation, although not statistically significant; post-neonatal death rates from 1995 to 2007 fluctuated greatly, resulting in no significant trend, however, from 2008 to 2015 a significant decreasing trend was present (Table 2). For neonatal death rates, rolling five year averages showed a slight decrease in most years from 4.8 in 1996-1999 to 4.2 in 2010-2015 (Figure 6). The post-neonatal death rates rolling five year averages showed an overall decrease from 2.5 in 1996-1999 to a low of 2.0 in 2011-2015, with some fluctuation in the years between (Figure 6). #### Perinatal Period III Deaths In Kansas from 1996-2015, rolling five year averages showed a gradual decline in perinatal death rates, with some fluctuation, decreasing from 8.7 deaths per 1,000 live births in 1996-2000 to 8.4 in 2011-2015 (Figure 7). #### **Population Groups** For Kansas in 2015, the White non-Hispanic population group had the highest number of infant deaths (130 infant deaths), while the Black non-Hispanic group had the highest rate (10.4 per 1,000 live births) (Table B). The disparity in rates between White and Black non-Hispanic infant deaths was evident in all periods of death (Table 3). Table B. Stillbirth, Perinatal Period III* and Infant Mortality Rates by Selected Population Groups. Kansas. 2015 | Ociocica i opalation Croa | ipo, itai | 10a0, 20 10 | | | |---------------------------|-----------|-------------|------------|----------| | | | White non- | Black non- | Hispanic | | | Total | Hispanic | Hispanic | any race | | Infant deaths † | 5.9 | 4.7 | 10.4 | 7.6 | | Neonatal deaths † | 4.1 | 3.3 | 7.7 | 5.2 | | Post neonatal deaths † | 1.8 | 1.4 | 2.7 | 2.4 | | Stillbirths [‡] | 6.0 | 4.8 | 16.7 | 6.0 | | Perinatal period III ‡ | 9.4 | 7.5 | 24.0 | 10.4 | ^{*} Perinatal period III includes stillbirths and hebdomadal deaths (deaths that occur prior to the 7th day of life) A population group comparison over 20 years based on five year moving averages (Figure 4) revealed that the Black non-Hispanic population has consistently had the
highest infant mortality rates. The rate has fluctuated, reaching a high of 17.1 in 2003-2007 and a low of 12.8 in 2011-2015. In the same 20 years, the White non-Hispanic population showed a slight decreasing trend from 6.8 in 1996-2000 to 5.0 in 2011-2015. The IMR in the Hispanic population fluctuated, with a low of 6.1 in 1996-2000; since then, the rate in the Hispanic population has increased in most years to 7.3 in 2011-2015. The Black non-Hispanic IMR has remained over twice that of the White non-Hispanic population, with an average ratio of 2.5. [†]Rate per 1,000 live births [‡]Rate per 1,000 (live births + stillbirths) # Five Year Characteristic Analysis (2011-2015) #### **Death Certificate Statistics** #### Causes of Infant Death The Kansas infant mortality rate for the period 2011-2015 was 6.2 infant deaths per 1,000 live births. The leading cause of infant mortality was congenital anomalies (Figure A, Table 5). The most frequent congenital anomaly was congenital malformations of the circulatory system (24.7%, ICD-10 codes Q20-Q28), followed by congenital malformations of the nervous system (19.7%, ICD-10 codes Q00-Q07) and chromosomal abnormalities (19.7%, ICD-10 codes Q90-Q99). Almost seventy-five percent (74.9%, 215 deaths) of congenital anomaly deaths occurred in the neonatal period (under 28 days). The category "other causes" includes conditions such as spinal muscular atrophy, secondary pulmonary hypertension, hypertrophic cardiomyopathy, myocarditis, and disorders of the lungs. Analysis of select population groups for the 2011-2015 cohort revealed the leading cause of infant death for Black non-Hispanic infants was prematurity or low birthweight. The leading cause of death among White non-Hispanic and Hispanic infants was congenital anomalies (Table C). Analysis of rates by population group showed that Black non-Hispanic and Hispanic infants died at a significantly greater rate than White non-Hispanic infants where the cause of death was prematurity or low birthweight. Black non-Hispanic infants died at a significantly greater rate than White non-Hispanic, but not compared to the Hispanic population group, where the cause of death was SUID. Black non-Hispanic infants died at a significantly greater rate than White non-Hispanic and Hispanic infants where the cause of death was maternal factors and complications. Among infants that died of congenital anomalies, the infant death rates were not significantly different among these three population groups (Table C). Table C. Infant Deaths by Selected Population Groups and Leading Causes of Death, Kansas, 2011-2015 | or Boatil, Italioao, 2011 2010 | | | , | |--------------------------------|------------------|---------|-------------------| | Population Group* | Number of Deaths | Percent | Rate [†] | | Black non-Hispanic (n=168) | | | | | Prematurity or Low Birthweight | 57 | 33.9 | 4.3 | | 2. SUID | 27 | 16.1 | 2.1 | | 3. Maternal Factors | 19 | 11.3 | 1.4 | | 4. Congenital Anomalies | 15 | 8.9 | 1.1 | | White non-Hispanic (n=709) | | | | | Congenital Anomalies | 184 | 26.0 | 1.3 | | 2. SUID | 131 | 18.3 | 0.9 | | Prematurity or Low Birthweight | 118 | 16.6 | 0.8 | | 4. Maternal Factors | 71 | 10.0 | 0.5 | | Hispanic any-race (n=228) | | | | | Prematurity or Low Birthweight | 57 | 25.0 | 1.8 | | 2. Congenital Anomalies | 55 | 24.1 | 1.8 | | 3. SUID | 30 | 13.2 | 1.0 | | 4. Maternal Factors | 15 | 6.6 | 0.5 | ^{*}Non-Hispanic population group includes unknown Hispanic origin #### Neonatal/Post-Neonatal Period Deaths There were 831 neonatal deaths (4.2 per 1,000 live births, 67.8%) and 394 post-neonatal deaths (2.0 per 1,000 live births) in the 2011-2015 Kansas infant death cohort (Tables 1, 2). Prematurity or low birth weight was the leading cause of neonatal deaths (30.8%), while SUID was the leading cause of post-neonatal deaths (46.2%) (Table 5). #### Perinatal Period III Deaths For the Kansas 2011-2015 cohort, 1,667 infants died in the perinatal period (8.4 per 1,000 live births and stillbirths) comprising 994 stillbirths and 673 hebdomadal deaths (Table 1). The leading cause of stillbirths was complications of placenta, umbilical cord and membrane (30.2%, ICD-10 code P02) (Table 7) while prematurity or low birthweight was the leading cause of death for hebdomadal period deaths (37.6%) (Table 5). [†]Rate per 1,000 live births #### County Rates The counties with the highest number of infant deaths in the 2011-2015 cohort included Sedgwick (259 or 21.1%), Johnson (170 or 13.9%), Wyandotte (108 or 8.8%), and Shawnee (72 or 5.9%). These four counties accounted for 49.7 percent of all infant deaths (Table 4). The counties with the highest reliable (RSE ≤ 30%) infant mortality rates, included Reno (9.3 infant deaths per 1,000 live births), Ford (8.9), Barton (8.2), Franklin (8.2), and Lyon (8.2); while the counties with the lowest (reliable) non-zero rates were Douglas (4.0), Leavenworth (4.1), Saline (4.2), Johnson (4.6), and Riley (5.2) (Table 4). Since the number of deaths was too small for analysis in many counties, counties were combined into Public Health Regions (Figure 5). The region with the highest reliable (RSE ≤ 30%) infant mortality rate was the Southwest Surveillance Region at 8.7 per 1,000 live births. The region with the lowest infant mortality rate was the Kansas City Metro Region at 5.2 per 1,000 live births, statistically significantly lower than the state rate (Figure 5). #### Zip Code Rates Several zip codes had enough deaths to allow analysis on the 2011-2015 cohort. The zip codes with the highest reliable (RSE \leq 30%) mortality rates included four zip codes located in Sedgwick County: 67214 (13.3 deaths per 1,000 live births), 67211 (11.8), 67218 (11.5), 67210 (11.5), and zip code 66112 (Wyandotte County, 12.1). The zip-codes with the lowest reliable (RSE \leq 30%) rates were 66062 (Johnson County, 3.3), 67401 (Saline County, 4.5), 66441 (Geary County, 4.5), 67203 (Sedgwick, 5.4), 66502 (Riley County, 5.8). #### **Linked Birth/Infant Death Statistics** #### Kansas Statistics In this section, a variety of maternal and infant characteristics are presented on the linked birth and infant death data file (linked file) from 2011 to 2015. The linked file differs slightly from the mortality file (infant deaths from death certificates in 2011 to 2015), with 3 infant deaths not linked to a birth record. The Kansas linked file for 2011-2015 contains 1,218 (99.4%) of the 1,225 infant deaths contained in the mortality file. Population group of the infant was known for 1,208 (99.2%) of the 1,218 linked records. The mother's race was reported as White non-Hispanic in 704 live births (58.3%), Black non-Hispanic in 168 live births (13.9%), Native American non-Hispanic in 11 live births (0.9%), Asian or Pacific Islander non-Hispanic in 25 live births (2.1%), Multi-racial non-Hispanic in 61 live births (5.0%), other race non-Hispanic in 11 live births (0.9%), and Hispanic (all races) in 226 live births (18.7%). #### Cause of Death The leading cause of death among the 1,218 infants in the 2011-2015 linked file was congenital anomalies (278 deaths, 22.8%). This was followed by prematurity or low birthweight (258 deaths, 21.2%), SUID (ICD-10 codes R95, R99, and W75, with combined 206 deaths, 16.9%), and maternal factors (114 deaths, 9.4%) (Table 8). Prematurity is an important factor in infant death, even though short gestation and low birthweight may not be the primary cause. Among the infant deaths with primary cause of death as congenital anomalies, slightly over half (51.6%) were born preterm – primarily late preterm (22.5%). Ninety-one percent of the infant deaths due to maternal factors were born prematurely, with 86.7 percent born very premature (Table 8). The cause of death categorized as maternal factors and complications of pregnancy, labor and delivery include complications such as premature rupture of the membrane, placental separation, chorioamnionitis, and incompetent cervix. Among infants where the cause of death was classified as SUID, 73.8 percent were born early term or later (Table 8). #### **Birthweight** Of the 1,218 linked records, birthweight of the infant was known for 1,210 (99.3%). Three hundred one (24.9%) of the deaths occurred to infants with birthweights of less than 500 grams; 295 (24.4%) of the deaths occurred to infants with birthweights of 500 to 1,499 grams; 187 (15.5%) of deaths occurred to infants with birthweights of 1,500 to 2,499 grams; and 427 (35.2%) of deaths occurred to infants with birthweights of 2,500 grams or more (Table 9). Among the infant deaths where birthweight was known, 783 infants (64.7%) were low birthweight (less than 2500 grams). In the same time period (2011-2015), only 7.3 percent of all live births had low birthweight (Table 9,10). Among normal birthweight babies, Black Non-Hispanic infant mortality is low (4.0), but remains double the White Non-Hispanic infant mortality (2.0) and 1.5 times higher than the Hispanic infant mortality (2.7) (Table 9, 10). #### Gestational Age Gestational age was known for 1,210 (99.3%) of the 1,218 linked records. Five hundred eighty-seven of the infants (48.5%) were very premature (less than 32 weeks), 62 (5.1%) were moderately premature (32 to 33 weeks), 113 (9.3%) were late premature (34 to 36 weeks), 188 (15.5%) were early term (37 and 38 weeks), and 258 (21.3%) were born at term (Table 9). Given that gestational age was known, 762 (63.0%) of the infant deaths were premature (less than 37 weeks gestation) (Table 9). In the same time period (2011-2015), nine percent (8.9%) of all live births were premature (Table 10). A study of gestational age by mother's population group reveals that among the Black non-Hispanic population in 2011 through 2015, 72.6 percent of the infant deaths were premature; 61.1 percent of the infant deaths to White non-Hispanic mothers were premature, and among the Hispanic population, 65.3 percent were premature (Table 9). In
the same period (2011-2015), 12.9 percent of all live births among Black Non-Hispanic mothers were premature, 6.6 percent of all live births among White Non-Hispanic mothers were premature, and among the Hispanic population, 8.3 percent of all live births were premature (Table 10). #### Plurality Birth plurality (the total number of births resulting from a single pregnancy) was known for 1,216 of the linked deaths. Eighty-five percent (85.5%) of the infants were singletons at birth (1,040), 13.5 percent (164) were part of twin deliveries, and 1.0 percent (12) were triplet or above deliveries. Fourteen percent (14.5%, 176 deaths) of infant deaths in the linked file occurred among multiple births, whereas for all live births in the same time period (2011-2015) only 3.3 percent were part of a multiple birth delivery (Table 9, 10). #### Mother's Age Group Age-group of the mother was known for 1,214 (99.7%) of the infant deaths. The highest percentage of deaths occurred to infants born to women aged 20-24 (30.4%), followed by women aged 25-29 (28.5%), women aged 30-34 (19.7%), and women aged 10-19 (10.5%). The highest percent of all live births in the same time period was to mothers 25-29 years of age (32.9%), followed by 20-24 years of age (24.7%) and 30-34 years of age (24.7%) (Table 9). A lower percentage of infant deaths occurred among mothers aged 25-34 than births for the same age group, and a higher percentage among mothers aged 10-24. However, among Black Non-Hispanic mothers, a lower percentage of infant deaths occurred among mothers 10-19 years of age. Among Hispanic mothers, a lower percentage of infant deaths occurred among mothers 30-34 years of age (Table 9). #### Mother's Education For mothers 25 years of age and older, the education level was known for 721 (59.2%) of the linked deaths. Mothers whose education level was high school or GED had the highest percentage of infant deaths (24.4%), followed by those with some college but no degree (21.2%), and those with a Bachelor's Degree (19.7%). Mothers who have a doctorate degree had the lowest percent (1.9%) of infant deaths. When comparing to the distribution of deaths by mothers' education level for the live births in the same time period (2011-2015), there was a higher percentage of mothers with a Bachelor's Degree (30.0%) and a lower percentage of mothers with a high school degree or GED (16.1%) (Tables 9). #### Marital Status Marital status at the time of pregnancy was known for 1,207 (99.1%) of the linked deaths (2011-2015). In forty-nine percent (49.5%) of the infant deaths, the mother was not married at the time of her pregnancy or delivery (Table 9). This compared with 36.6 percent of live births (2011-2015) where the mother reported she was not married (Table 10). #### Prenatal Care The month prenatal care began was known for 1,125 (92.4%) of the linked infant deaths. Seventy percent (70.8%) of these linked infant deaths started prenatal care in the first trimester. Seventy-nine percent (79.5%) of all live births in the same time period (2011-2015) started prenatal care in the first trimester. Six percent (6.1%) of linked infant deaths had no prenatal care (69 infant deaths); however, only 0.9 percent of births had no prenatal care, resulting in a mortality rate among infants with no prenatal care at 40.9 deaths per 1,000 live births. Infants starting prenatal care in the second trimester also had a statistically significantly higher IMR (7.0) than infants starting prenatal care in the first trimester (5.2) (Tables 9, 10). #### Adequacy of Prenatal Care Utilization (APNCU) Index The APNCU index was known for 1,096 (90.0%) linked records. Of these where APNCU index was known, half (50.2%) had Adequate Plus prenatal care, 25.6% had Adequate, 5.1% had Intermediate and 19.0% had Inadequate prenatal care. Inadequate prenatal care was more common for infants in the linked birth/infant death dataset (19.0%) than for live births generally (11.5%). Adequate or better prenatal care was less common for infants in the linked birth/infant death dataset (75.8%) than for live births generally (82.5%), but Adequate Plus prenatal care was much more common for infants in the linked birth/infant death dataset (50.2%) than for live births generally (30.9%) (Tables 9, 10). #### Smoking Smoking status was reported in all 1,218 of the linked infant deaths. Mothers reported smoking at some time during pregnancy in 20.6 percent of the infant deaths compared with 12.7 percent of all live births from 2011 to 2015 (Tables 9, 10). #### Pay Source Delivery payer was known for 1,212 of linked infant deaths. The highest percent of these births were paid for by Medicaid (42.9%), followed by private insurance (41.0%), and self-pay (8.8%). For all live births in the 2011-2015 cohort with payer indicated, only 33.0 percent were paid for by Medicaid, and 52.2 percent were paid for by private insurance. The mortality rate was 8.0 per 1,000 live births paid by Medicaid and 7.2 per 1,000 live births self paid compared to 4.8 per 1,000 live births paid by private insurance (Tables 9, 10). #### National Statistics Nationally, final birth and death data allows for the creation of the linked birth/infant death data set for the United States. From the most recently published report on linked infant death/birth statistics (2013 period), the infant mortality rate for the United States was 6.0 per 1,000 live births, which compares to 6.3 for Kansas residents for the same year [3]. This report combines the years 2011-2013 for analysis of birth characteristics such as race and ethnicity. The national infant mortality rate was 6.0 per 1,000 live births for this three year period; White non-Hispanic infant mortality was 5.1, Black non-Hispanic infant mortality was 5.1 [3]. The same methodology used for these national statistics was used for Kansas 2011-2013 and the results can be found in *Selected Special Statistics, Stillbirths and Infant Deaths, Kansas, 2013* [14]. # **Discussion** #### Kansas Statistics In a little over a century, the Kansas IMR has decreased dramatically, from 73.5 deaths per 1,000 live births in 1912 to 5.9 in 2015. In the last twenty years, the overall decreasing trend of the IMR was statistically significant even with the fluctuations in this time period. The IMR in Kansas in 2015 is at a historic low of 5.9, and meets the Healthy People 2020 objective of 6.0 deaths per 1,000 live births. Data analysis by population groups showed the White non-Hispanic population (4.7 per 1,000 live births) met the HP2020 target, but the Hispanic (7.6) and Black non-Hispanic (10.4) population groups did not [4]. Overall, in Kansas 2011-2015, 22.8 percent of infant deaths were attributed to congenital anomalies, 21.0 percent were attributed to prematurity or low birthweight, and 17.0 percent were attributed to SUID. Black non-Hispanics were at an increased risk of infant deaths from prematurity and SUID, and Hispanic infants were at an increased risk of death from prematurity compared to White non-Hispanics. Most infant deaths in Kansas in 2011 to 2015 occurred soon after birth. Two-thirds happened in the neonatal time period (less than 28 days of age), and over half occurred in the first week (Table 5). #### Risk Factors Analysis of the linked file revealed that low birthweight or prematurity were primary risk factors for infant death even when the underlying or primary cause of death was not prematurity or low birthweight. Gestational age-specific analysis (linked file) showed an infant mortality rate of 43.5 per 1,000 live births for infants born prematurely, over 17 times that for infants born at term (2.0 deaths per 1,000 live births). Similarly, the infant mortality rate for very premature infants (less than 32 weeks, 200.2 per 1,000 live births) was 100 times higher than the rate for infants born at term. Additional notable risk factors for infant deaths (linked file) included no prenatal care (6.1% of linked deaths), multiple births (14.5%), mothers who smoked during pregnancy (20.6% of infant deaths), and out-of-wedlock births (49.5%). Analysis of mother's age showed the highest percent of infant deaths among mothers aged 25-29 (29.8%), but the highest rate was among 10-19 year old adolescents (8.2 infant deaths per 1,000 live births). #### National Statistics Comparing Kansas, other states, and national statistics on infant mortality is complicated by the fact that national statistics are published much later than state statistics. The most recent available final national birth data is for 2015, and the most recent available final national death data is for 2014 [2, 15]. Final results indicate a national infant mortality rate of 5.8 per 1,000 live births, compared to 6.3 for Kansas residents in 2014. The difference between these two rates is not statistically significant. The most recently published national report that analyzed linked infant mortality used 2011-2013 data. Nationally, the infant mortality rate was 6.0 per 1,000 live births for this period [3]. This report also presents the national and state infant mortality rates by race and Hispanic origin. The Kansas rates remain higher than the national rates for all population subgroups [3]. # Limitations This report's findings are subject to several limitations. An important concern is the issue of receiving vital events from other states within the KDHE reporting deadline. Vital statistics are gathered on an occurrence basis but are traditionally reported on a residence basis. For complete residence statistics, reports must be received from other states for events occurring to Kansas residents. Because of delays or other late reporting, some out-of-state vital event reports have not been received by KDHE by the cutoff date of June 30 of the year following the event year. Past evaluations indicate that over 99 percent of all vital events to Kansas residents are received before the cutoff date. Evaluation of the linked
birth/infant death cohort is subject to limitations due to the inability to link all deaths to a corresponding birth report. This inability may be due to a number of reasons related to receipt of the corresponding record from another state, name differences between the two reports, both events not occurring in Kansas, or residency changes. Additionally, comparison of Kansas linked data to other state or national data has limitations due to the timeliness of the national reports as well as differences in methodology. As mentioned earlier, out-of-state births may not be available to match infant deaths at the state level, but are available for matching at the national level. The ICD-10 death classification system limits the bias of human coding of mortality information. The system also attempts to reduce the effect of spelling errors or placement of literal information in the cause of death fields. One limitation is the system's inability to take into account differences in knowledge and attitudes among physicians who complete the cause of death information. Individual biases, unfamiliarity with the patient, or inability to perform an autopsy may affect the information available to the physician when certifying the cause of death. While many death certificates contain four full lines of detailed information on the events or illnesses leading up to the death, some death certificates contain only limited information. The causes of stillbirths are not as well documented as those of infant deaths. The American Congress of Obstetricians and Gynecologists recommends an increase in the percentage of stillbirths for which placental evaluation is performed and autopsy is offered [16]. Additionally, since KSA 65-2401 [11] was revised in mid-2014 to change the stillbirth reporting requirements from weight of the fetus (>350 grams) to length of gestation (≥ 20 weeks), vital records data for this year may not represent a consistent picture of all fetal deaths. Smoking status and other potential risk factors may be under-reported on birth certificates. #### References - 1. Reidpath D, Allotey P. Infant mortality rate as an indicator of population health. J. Epidemiol Community Health. 2003; 57:344-346. - Kochanek, KD, Murphy SL, Xu J, and Tajeda-Vera B. Deaths: Final data for 2014 [Internet]. Hyattsville (MD): National Center for Health Statistics. 2016 Jun [cited 08 Dec 2016]; 65(4). Available from http://www.cdc.gov/nchs/data/nvsr/nvsr65/nvsr65_04.pdf - 3. Mathews TJ, MacDorman MF, Thoma ME. Infant mortality statistics from the 2013 period linked birth/infant death data set [Internet]. Hyattsville (MD): National Center for Health Statistics. 2015 Aug 06 [cited 22 Dec 2016]; 64(9). Available from: http://www.cdc.gov/nchs/data/nvsr/nvsr64/nvsr64 09.pdf - 4. U.S. Department of Health & Human Services [Internet]. Washington (DC): [cited 2016 Dec 22]. HealthyPeople.Gov: Maternal, Infant, and Child Health. Available from http://www.healthypeople.gov/2020/topicsobjectives2020/overview.aspx?topicid=26 - 5. Oakley D, Crawford G, Savage C. Kansas Annual Summary of Vital Statistics, 2015. Kansas Department of Health and Environment. 2016 [cited 2016 Dec 22]. - Cohen RA, Martinez ME. Consumer-directed health care for persons under 65 years of age with private health insurance: United States, 2007 [Internet]. Hyattsville (MD): National Center for Health Statistics. 2009 March [cited 2012 Oct 22]; NCHS data brief (15). Available from http://www.cdc.gov/nchs/data/databriefs/db15.pdf - 7. National Cancer Institute. Joinpoint regression program [Internet]. Bethesda (MD): [updated 2016 Apr, 8; cited 2016 Dec 22]. Available from http://surveillance.cancer.gov/joinpoint/ - 8. National Cancer Institute [Internet]. Bethesda (MD): Average annual percent change (AAPC). 2010 [cited 2014 Nov 14]. Available from https://surveillance.cancer.gov/help/join-point/setting-parameters/advanced-tab/average-annual-percent-change-aapc - Trend Analysis for MCH Outcomes. Atlanta (GA): Association of Maternal & Child Health Programs Data Training Workshop. 2008 [cited 2014 Oct 27]. Available from http://www.amchp.org/programsandtopics/data-assessment/Project%20Areas/MCH-EPI-TRAININGS/atlanta-2008/Documents/Forms/AllItems.aspx - Washington State Health Department [Internet]. Olympia (WA): Guidelines for using confidence intervals for public health assessment. 2012 [cited 2012 Oct 22]. Available from http://www.doh.wa.gov/Portals/1/Documents/5500/ConfIntGuide.pdf - Kansas Statutes. Chapter 65: Public Health. Article 24: Uniform Vital Statistics Act. Chapter 65 (July 1, 1995). Available from http://www.kslegislature.org/li 2012/b2011 12/statute/065 000 0000 chapter/065 024 0000 article/ - 12. International Statistical Classification of Diseases and Related Health Problems. Tenth Revision. World Health Organization, Geneva 1992. [cited 2014 Oct 27]. - 13. Safe to Sleep [Internet]. Rockville (MD): National Institute of Child Health and Human Development 2014 [cited 2014 Nov 14]. Available from http://www.nichd.nih.gov/sts/Pages/default.aspx - 14. Oakley, D, Crawford G. Selected Special Statistics, Stillbirths and Infant Deaths, Kansas, 2014. Kansas Department of Health and Environment. 2015 [cited 2016 Dec 22]. - 15. Hamilton BE, Martin JA, Osterman MJK, et al. Births: Final data for 2015 [Internet]. Hyatts-ville (MD): National Center for Health Statistics. Jan 2017 [cited 2017 Jan 05]; 66(1). Available from https://www.cdc.gov/nchs/data/nvsr/nvsr66/nvsr66_01.pdf - ACOG issues new guidelines on managing stillbirths [Internet]. Washington (DC): The American Congress of Obstetricians and Gynecologists. 2009 Feb 20 [cited 2014 Nov 18]. Available from http://www.acog.org/About-ACOG/News-Room/News-Releases/2009/ACOG-Issues-New-Guidelines-on-Managing-Stillbirths Table 1 Births, Stillbirths, and Infant Deaths by Year by Period of Death Kansas, 1996-2015 | Year | Total *
Deliveries | Live
Births | Stillbirth | Hebdomadal † Deaths | Perinatal ‡
Deaths | Neonatal §
Deaths | Postneonatal ¶ Deaths | Infant #
Deaths | |------|-----------------------|----------------|------------|---------------------|-----------------------|----------------------|-----------------------|--------------------| | 1996 | 36,703 | 36,524 | 179 | 157 | 336 | 199 | 100 | 299 | | 1997 | 37,393 | 37,191 | 202 | 147 | 349 | 173 | 101 | 274 | | 1998 | 38,571 | 38,372 | 199 | 132 | 331 | 172 | 91 | 263 | | 1999 | 38,923 | 38,748 | 175 | 159 | 334 | 189 | 92 | 281 | | 2000 | 39,831 | 39,654 | 177 | 146 | 323 | 174 | 92 | 266 | | 2001 | 39,041 | 38,832 | 209 | 148 | 357 | 178 | 107 | 285 | | 2002 | 39,484 | 39,338 | 146 | 155 | 301 | 192 | 90 | 282 | | 2003 | 39,559 | 39,353 | 206 | 138 | 344 | 177 | 85 | 262 | | 2004 | 39,739 | 39,553 | 186 | 144 | 330 | 176 | 108 | 284 | | 2005 | 39,895 | 39,701 | 194 | 153 | 347 | 196 | 101 | 297 | | 2006 | 41,088 | 40,896 | 192 | 137 | 329 | 176 | 117 | 293 | | 2007 | 42,137 | 41,951 | 186 | 163 | 349 | 211 | 122 | 333 | | 2008 | 41,997 | 41,815 | 182 | 160 | 342 | 193 | 110 | 303 | | 2009 | 41,601 | 41,388 | 213 | 144 | 357 | 176 | 114 | 290 | | 2010 | 40,607 | 40,439 | 168 | 143 | 311 | 170 | 83 | 253 | | 2011 | 39,816 | 39,628 | 188 | 121 | 309 | 157 | 90 | 247 | | 2012 | 40,499 | 40,304 | 195 | 142 | 337 | 173 | 81 | 254 | | 2013 | 38,978 | 38,805 | 173 | 140 | 313 | 166 | 82 | 248 | | 2014 | 39,394 | 39,193 | 201 | 138 | 339 | 175 | 71 | 246 | | 2015 | 39,363 | 39,126 | 237 | 132 | 369 | 160 | 70 | 230 | ^{*}Total Deliveries = Live Births + Stillbirths. Residence data [†]Hebdomadal Deaths = Deaths at less than 7 days of age. [‡]Perinatal Deaths = Stillbirths + Hebdomadal Deaths. [§]Neonatal Deaths = Deaths at less than 28 days of age. [¶]Postneonatal Deaths = Deaths between 28 days and 1 year of age. [#]Infant Deaths = Deaths under 1 year of age. Table 2 Perinatal/Infant Mortality Rates by Period of Death Kansas, 1996-2015 | | | Hebdomadal | Perinatal | Neonatal Deaths † | | Postneonatal | Infant Deaths† | | |------|-------------|------------|-----------|-------------------|------|--------------|----------------|------| | Year | Stillbirth* | Deaths† | Deaths* | KS | US | Deaths† | KS | US | | 1996 | 4.9 | 4.3 | 9.2 | 5.4 | 4.8 | 2.7 | 8.2 | 7.3 | | 1997 | 5.4 | 4.0 | 9.3 | 4.7 | 4.8 | 2.7 | 7.4 | 7.2 | | 1998 | 5.2 | 3.4 | 8.6 | 4.5 | 4.8 | 2.4 | 6.9 | 7.2 | | 1999 | 4.5 | 4.1 | 8.6 | 4.9 | 4.7 | 2.4 | 7.3 | 7.1 | | 2000 | 4.4 | 3.7 | 8.1 | 4.4 | 4.6 | 2.3 | 6.7 | 6.9 | | 2001 | 5.4 | 3.8 | 9.1 | 4.6 | 4.5 | 2.8 | 7.3 | 6.9 | | 2002 | 3.7 | 3.9 | 7.6 | 4.9 | 4.7 | 2.3 | 7.2 | 7.0 | | 2003 | 5.2 | 3.5 | 8.7 | 4.5 | 4.6 | 2.2 | 6.7 | 6.9 | | 2004 | 4.7 | 0.1 | 8.3 | 4.4 | 4.5 | 2.7 | 7.2 | 6.8 | | 2005 | 4.9 | 3.9 | 8.7 | 4.9 | 4.5 | 2.5 | 7.5 | 6.9 | | 2006 | 4.7 | 3.3 | 8.0 | 4.3 | 4.5 | 2.9 | 7.2 | 6.7 | | 2007 | 4.4 | 3.9 | 8.3 | 5.0 | 4.4 | 2.9 | 7.9 | 6.8 | | 2008 | 4.3 | 3.8 | 8.1 | 4.6 | 4.3 | 2.6 | 7.2 | 6.6 | | 2009 | 5.1 | 3.5 | 8.6 | 4.3 | 4.2 | 2.8 | 7.0 | 6.4 | | 2010 | 4.1 | 3.5 | 7.7 | 4.2 | 4.1 | 2.1 | 6.3 | 6.2 | |
2011 | 4.7 | 3.1 | 7.8 | 4.0 | 4.1 | 2.3 | 6.2 | 6.1 | | 2012 | 4.8 | 3.5 | 8.3 | 4.3 | 4.0 | 2.0 | 6.3 | 6.0 | | 2013 | 4.4 | 3.6 | 8.0 | 4.3 | 4.0 | 2.1 | 6.4 | 6.0 | | 2014 | 5.1 | 3.5 | 8.6 | 4.5 | 3.9 | 1.8 | 6.3 | 5.8 | | 2015 | 6.0 | 3.4 | 9.4 | 4.1 | n.a. | 1.8 | 5.9 | n.a. | ^{*}Per 1,000 (live births + stillbirths). n.a. = US final death data for 2015 are not yet available Residence data [†]Per 1,000 live births. Figure 1 Infant Mortality Rates Kansas, 1912-2015 Figure 2 Stillbirth Mortality Rates Kansas, 1912-2015 Figure 3 Trend in Infant Mortality Rates Kansas, 1996-2015 $^{^{\}star}$ The Annual Percent Change (APC) shows a statistically significant trend, alpha < 0.05. Residence data Figure 4 Five Year Average Infant Mortality Rates by Population Group of Mother Kansas, 1996-2015 Table 3 Infant Deaths and Mortality Rates* By Selected Population Group of Mother§ Kansas, 1995-2015 | | Whi | te Non-Hispa | nic† | Bla | ck Non-Hispa | nic† | Black NH‡ to | His | spanic Any Ra | ice | Total Infant | |------|--------|--------------|------|--------|--------------|------|----------------|--------|---------------|------|--------------| | | Live | Infant | | Live | Infant | | White NH‡ | Live | Infant | | Mortality | | Year | Births | Deaths | Rate | Births | Deaths | Rate | Ratio of Rates | Births | Deaths | Rate | Rate | | 1996 | 29,473 | 212 | 7.2 | 2,738 | 63 | 23.0 | 3.2 | 3,198 | 18 | 5.6 | 8.2 | | 1997 | 29,659 | 189 | 6.4 | 2,766 | 46 | 16.6 | 2.6 | 3,525 | 29 | 8.2 | 7.4 | | 1998 | 30,389 | 209 | 6.9 | 2,746 | 27 | 9.8 | 1.4 | 3,873 | 25 | 6.5 | 6.9 | | 1999 | 30,362 | 215 | 7.1 | 2,815 | 42 | 14.9 | 2.1 | 4,204 | 15 | 3.6 | 7.3 | | 2000 | 30,538 | 192 | 6.3 | 2,822 | 33 | 11.7 | 1.9 | 4,742 | 32 | 6.7 | 6.7 | | 2001 | 29,703 | 190 | 6.4 | 2,745 | 54 | 19.7 | 3.1 | 4,875 | 36 | 7.4 | 7.3 | | 2002 | 29,811 | 187 | 6.3 | 2,845 | 44 | 15.5 | 2.5 | 5,006 | 40 | 8.0 | 7.2 | | 2003 | 29,482 | 172 | 5.8 | 2,730 | 40 | 14.7 | 2.5 | 5,417 | 45 | 8.3 | 6.7 | | 2004 | 29,624 | 200 | 6.8 | 2,782 | 46 | 16.5 | 2.4 | 5,458 | 28 | 5.1 | 7.2 | | 2005 | 28,903 | 181 | 6.3 | 2,670 | 45 | 16.9 | 2.7 | 6,073 | 52 | 8.6 | 7.5 | | 2006 | 29,392 | 181 | 6.2 | 2,801 | 49 | 17.5 | 2.8 | 6,568 | 41 | 6.2 | 7.2 | | 2007 | 30,170 | 205 | 6.8 | 2,856 | 56 | 19.6 | 2.9 | 6,676 | 56 | 8.4 | 7.9 | | 2008 | 29,863 | 184 | 6.2 | 2,936 | 39 | 13.3 | 2.2 | 6,781 | 57 | 8.4 | 7.2 | | 2009 | 29,471 | 178 | 6.0 | 2,830 | 44 | 15.5 | 2.6 | 6,790 | 40 | 5.9 | 7.0 | | 2010 | 29,000 | 142 | 4.9 | 2,780 | 33 | 11.9 | 2.4 | 6,407 | 50 | 7.8 | 6.3 | | 2011 | 28,382 | 150 | 5.3 | 2,708 | 35 | 12.9 | 2.4 | 6,293 | 42 | 6.7 | 6.2 | | 2012 | 28,995 | 145 | 5.0 | 2,682 | 38 | 14.2 | 2.8 | 6,286 | 54 | 8.6 | 6.3 | | 2013 | 27,821 | 137 | 4.9 | 2,549 | 39 | 15.3 | 3.1 | 6,139 | 44 | 7.2 | 6.4 | | 2014 | 28,009 | 146 | 5.2 | 2,629 | 29 | 11.0 | 2.1 | 6,129 | 40 | 6.5 | 6.3 | | 2015 | 27,717 | 130 | 4.7 | 2,585 | 27 | 10.4 | 2.2 | 6,290 | 48 | 7.6 | 5.9 | ^{*} Rate per 1,000 live births. [†] Due to changes in the collection of the race item on certificates, use caution when comparing 2005-2015 data to prior years. See Technical Notes. [‡] NH = non-Hispanic, population group includes unknown Hispanic origin. [§] Other non-Hispanic data is not included in this table due to small numbers but is available upon request. Residence data Table 4 Infant Deaths and Mortality Rates by County of Residence And Peer Group* Kansas, 2011-2015 | | | | | | as, 201 | Total Infant | Total Live | Infant Mortality | 95% Co | onfidence | |---------------------|------|------|------|------|---------|---------------|------------|------------------|--------|-----------| | | | | Year | | | Deaths Births | | Rate† | | rvals | | County of Residence | 2011 | 2012 | 2013 | 2014 | 2015 | 2011-2015 | 2011-2015 | 2011-2015 | Lower | Upper | | Kansas | 247 | 254 | 248 | 246 | 230 | 1,225 | 197,056 | 6.2 | 5.9 | 6.6 | | Allen | 2 | 1 | 0 | 1 | 1 | 5 | 751 | 6.7 ‡ | 1.5 | 13.8 | | Anderson | 0 | 0 | 2 | 1 | 1 | 4 | 475 | 8.4 ‡ | na | na | | Atchison | 3 | 2 | 1 | 0 | 2 | 8 | 1,020 | 7.8 ‡ | 2.7 | 13.9 | | Barber | 0 | 0 | 0 | 0 | 0 | 0 | 314 | 0.0 | 0.0 | 0.0 | | Barton | 6 | 2 | 1 | 3 | 3 | 15 | 1,832 | 8.2 | 4.6 | 13.6 | | Bourbon | 1 | 2 | 0 | 0 | 2 | 5 | 1,065 | 4.7 ‡ | 1.5 | 10.9 | | Brown | 3 | 1 | 1 | 1 | 0 | 6 | 688 | 8.7 ‡ | 3.2 | 19.1 | | Butler | 3 | 3 | 6 | 9 | 8 | 29 | 3,770 | 7.7 | 5.1 | 10.9 | | Chase | 0 | 0 | 0 | 0 | 0 | 0 | 129 | 0.0 | 0.0 | 0.0 | | Chautauqua | 1 | 0 | 0 | 0 | 0 | 1 | 186 | na | na | na | | Cherokee | 3 | 0 | 0 | 0 | 0 | 3 | 1,191 | na | 1.4 | 9.9 | | Cheyenne | 0 | 1 | 0 | 0 | 0 | 1 | 156 | na | na | na | | Clark | 1 | 0 | 0 | 1 | 0 | 2 | 115 | na | na | na | | Clay | 1 | 1 | 1 | 0 | 3 | 6 | 513 | 11.7 ‡ | 2.1 | 19.3 | | Cloud | 1 | 1 | 0 | 0 | 0 | 2 | 574 | na | na | na | | Coffey | 2 | 0 | 0 | 0 | 0 | 2 | 416 | na | na | na | | Comanche | 0 | 0 | 0 | 0 | 1 | 1 | 120 | na | 0.0 | 0.0 | | Cowley | 4 | 1 | 4 | 2 | 2 | 13 | 2,283 | 5.7 | 3.9 | 11.2 | | Crawford | 2 | 3 | 3 | 1 | 1 | 10 | 2,527 | 4.0 ‡ | 2.2 | 7.8 | | Decatur | 0 | 1 | 0 | 0 | 0 | 1 | 171 | na | na | na | | Dickinson | 2 | 4 | 2 | 2 | 1 | 11 | 1,121 | 9.8 | 4.7 | 16.8 | | Doniphan | 0 | 0 | 0 | 0 | 1 | 1 | 409 | na | 0.0 | 0.0 | | Douglas | 1 | 6 | 5 | 7 | 6 | 25 | 6,240 | 4.0 | 2.4 | 5.6 | | Edwards | 1 | 2 | 0 | 0 | 0 | 3 | 168 | na | na | na | | Elk | 0 | 0 | 1 | 0 | 0 | 1 | 125 | na | na | na | | Ellis | 5 | 2 | 1 | 3 | 4 | 15 | 1,874 | 8.0 | 3.3 | 11.1 | | Ellsworth | 0 | 1 | 0 | 0 | 0 | 1 | 308 | na | na | na | | Finney | 2 | 7 | 6 | 3 | 7 | 25 | 3,495 | 7.2 | 3.5 | 8.7 | | Ford | 5 | 7 | 5 | 4 | 9 | 30 | 3,366 | 8.9 | 5.5 | 11.9 | | Franklin | 2 | 3 | 1 | 5 | 2 | 13 | 1,593 | 8.2 | 3.9 | 13.0 | | Geary | 8 | 4 | 6 | 7 | 8 | 33 | 5,189 | 6.4 | 4.6 | 9.3 | | Gove | 0 | 1 | 0 | 0 | 0 | 1 | 174 | na | na | na | | Graham | 0 | 1 | 0 | 1 | 0 | 2 | 123 | na | na | na | | Grant | 0 | 2 | 0 | 0 | 1 | 3 | 615 | na | na | na | | Gray | 1 | 0 | 2 | 0 | 1 | 4 | 439 | 9.1 ‡ | na | na | | Greeley | 0 | 0 | 0 | 0 | 0 | 0 | 98 | 0.0 | 0.0 | 0.0 | | Greenwood | 0 | 1 | 1 | 0 | 1 | 3 | 321 | na | na | na | | Hamilton | 0 | 0 | 0 | 0 | 0 | 0 | 198 | 0.0 | 0.0 | 0.0 | | Harper | 0 | 0 | 2 | 3 | 0 | 5 | 383 | 13.1 ‡ | 5.9 | 34.8 | | Harvey | 2 | 3 | 4 | 3 | 3 | 15 | 2,161 | 6.9 | 3.8 | 11.2 | | Haskell | 1 | 1 | 0 | 0 | 0 | 2 | 267 | na | 4.0 | 37.7 | | Hodgeman | 0 | 0 | 0 | 0 | 1 | 1 | 109 | na | 0.0 | 0.0 | | Jackson | 1 | 2 | 0 | 1 | 3 | 7 | 831 | 8.4 ‡ | 2.0 | 14.2 | | Jefferson | 2 | 2 | 2 | 1 | 3 | 10 | 924 | 10.8 ‡ | 5.8 | 21.0 | | Jewell | 0 | 0 | 0 | 0 | 0 | 0 | 141 | 0.0 | 0.0 | 0.0 | | Johnson | 36 | 31 | 34 | 34 | 35 | 170 | 37,034 | 4.6 | 3.8 | 5.2 | | Kearny | 1 | 0 | 0 | 0 | 1 | 2 | 305 | na | na | na | | Kingman | 2 | 0 | 0 | 0 | 0 | 2 | 412 | na | na | na | | Kiowa | 0 | 0 | 0 | 0 | 0 | 0 | 174 | 0.0 | na
 | na | | Labette | 3 | 2 | 2 | 2 | 2 | 11 | 1,331 | 8.3 | 5.1 | 16.5 | | Lane | 0 | 0 | 0 | 0 | 0 | 0 | 99 | 0.0 | 0.0 | 0.0 | | Leavenworth | 3 | 2 | 5 | 5 | 5 | 20 | 4,888 | 4.1 | 2.4 | 6.2 | | Lincoln | 0 | 0 | 0 | 0 | 1 | 1 | 158 | na | 0.0 | 0.0 | | Linn | 0 | 2 | 0 | 1 | 2 | 5 | 509 | 9.8 ‡ | na | na | | Logan | 0 | 0 | 0 | 0 | 0 | 0 | 1/9 | 0.0 | na | na | # Table 4 Infant Deaths and Mortality Rates by County of Residence And Peer Group* Kansas, 2011-2015 | | <u> </u> | | | 1 (0.10 | as, 201 | Total Infant | Total Live | Infant Mortality | 0E9/ Ca | onfidence | |-------------------------|----------|---------|---------|---------|---------|--------------|-------------|------------------|------------|------------| | | | | Year | | | Deaths | Births | Rate† | | rvals | | County of Residence | 2011 | 2012 | 2013 | 2014 | 2015 | 2011-2015 | 2011-2015 | 2011-2015 | Lower | Upper | | Lyon | 4 | 5 | 3 | 3 | 2 | 17 | 2,082 | 8.2 | 5.5 | 14.2 | | McPherson | 4 | 2 | 1 | 2 | 2 | 11 | 1,712 | 6.4 | 3.3 | 11.7 | | Marion | 1 | 0 | 0 | 0 | 1 | 2 | 572 | na | na | na | | Marshall | 4 | 0 | 0 | 1 | 0 | 5 | 624 | 8.0 ‡ | 3.7 | 21.9 | | Meade | 1 | 0 | 0 | 0 | 0 | 1 | 310 | na | na | na | | Miami | 1 | 2 | 0 | 4 | 0 | 7 | 1,805 | 3.9 ‡ | 3.0 | 10.7 | | Mitchell | 0 | 0 | 0 | 1 | 0 | 1 | 399 | na | na | na | | Montgomery | 3 | 4 | 0 | 3 | 4 | 14 | 2,286 | 6.1 | 2.1 | 8.1 | | Morris | 1 | 0 | 0 | 2 | 0 | 3 | 312 | na | na | na | | Morton | 0 | 0 | 0 | 0 | 0 | 0 | 192 | 0.0 | 0.0 | 0.0 | | Nemaha | 1 | 3 | 2 | 2 | 1 | 9 | 708 | 12.7 ‡ | 5.0 | 22.7 | | Neosho | 0 | 3 | 1 | 3 | 0 | 7 | 1,055 | 6.6 ‡ | 4.4 | 16.8 | | Ness | 0 | 1 | 1 | 0 | 0 | 2 | 173 | na | na | na | | Norton | 0 | 1 | 2 | 0 | 0 | 3 | 271 | na | na | na | | Osage | 1 | 1 | 2 | 2 | 1 | 7 | 823 | 8.5 ‡ | 2.6 | 15.4 | | Osborne | 1 | 1 | 1 | 1 | 0 | 4 | 221 | na | na | na | | Ottawa | 0 | 0 | 0 | 0 | 0 | 0 | 282 | 0.0 | na | na | | Pawnee | 0 | 2 | 0 | 0 | 2 | 4 | 337 | 11.9 ‡ | na | na | | Phillips | 0 | 1 | 1 | 1 | 0 | 3 | 312 | na | na | na | | Pottawatomie | 1 | 1 | 2 | 2 | 1 | 7 | 1,784 | 3.9 ‡ | 1.9 | 8.7 | | Pratt | 1 | 0 | 1 | 4 | 0 | 6 | 724 | 8.3 ‡ | 4.0 | 20.8 | | Rawlins | 1 | 0 | 0 | 0 | 0 | 1 | 130 | na | na | na | | Reno | 7 | 3 | 14 | 6 | 4 | 34 | 3,664 | 9.3 | 7.0 | 13.6 | | Republic | 0 | 0 | 1 | 1 | 0 | 2 | 244 | na | na | na | | Rice | 1 | 0 | 0 | 4 | 0 | 5 | 623 | 8.0 ‡ | 3.6 | 21.1 | | Riley | 2 | 9 | 7 | 7 | 3 | 28 | 5,385 | 5.2 | 3.5 | 7.6 | | Rooks | 0 | 0 | 0 | 1 | 0 | 1 | 302 | na | na | na | | Rush | 1 | 0 | 0 | 0 | 0 | 1 | 145 | na | na | na | | Russell | 1 | 0 | 0 | 1 | 0 | 2 | 420 | na | 3.7 | 26.6 | | Saline | 4 | 3 | 7 | 1 | 1 | 16 | 3,775 | 4.2 | 3.4 | 8.3 | | Scott | 0 | 1 | 0 | 0 | 0 | 1 | 323 | na | na | na | | Sedgwick | 52 | 61 | 62 | 43 | 41 | 259 | 37,836 | 6.8 | 6.4 | 8.0 | | Seward | 0 | 4 | 3 | 5 | 3 | 15 | 2,226 | 6.7 | 3.4 | 10.4 | | Shawnee | 17 | 10 | 15 | 12 | 18 | 72 | 11,856 | 6.1 | 4.5 | 7.3 | | Sheridan | 0 | 1 | 1 | 0 | 0 | 2 | 140 | na | na | na | | Sherman | 1 | 1 | 0 | 1 | 0 | 3 | 400 | na | na | na | | Smith | 0 | 1 | 0 | 0 | 0 | 1 | 173 | na | na | na | | Stafford | 0 | 0 |
0 | 0 | 0 | 0 | 243 | 0.0 | 0.0 | 0.0 | | Stanton | 0 | 0 | 0 | 0 | 0 | 0 | 161
416 | 0.0 | 0.0 | 0.0 | | Stevens | 0 | 1 | 0 | 0 | 0 | 1 | | na | na | na | | Sumner | 3 | 2 | 2 | 2 | 2 | 11 | 1,356 | 8.1 | 3.5 | 13.3 | | Thomas | 0 | 0 | 0 | 2 | 1 | 3 | 560 | na | na | na | | Trego | 0 | 0 | 0 | 1 | 0 | 1 | 166
448 | na | na | na | | Wabaunsee
Wallace | 1 | 0
0 | 0 | 0 | 0 | 1 | 97 | na | na | na | | | 0 | | 0 | 1 | 0 | 1 | | na | na | na | | Washington | 0 | 0 | 1 | 0 | 1 | 2 | 360 | na | na | na | | Wichita | 0 | 1 | 0 | 0 | 0 | 1 | 127
552 | na
70 + | na | na
22.4 | | Wilson
Woodson | 1 | 0 | 2 | 1 | 0 | 4 | 553
154 | 7.2 ‡ | 3.8 | 22.4 | | woodson
Wyandotte | 0 | 0 | 0 | 0 | 0 | 0 | | 0.0 | na
e e | na
0.5 | | n.s. | 20
0 | 24
0 | 18
0 | 25
0 | 21
0 | 108
0 | 13,728
4 | 7.9
0.0 | 6.5
0.0 | 9.5
0.0 | | Peer Group | 9 | 13 | 5 | 7 | 5 | 39 | 6,543 | 6.0 | 0.0 | 0.0 | | Frontier | 23 | 18 | 18 | 26 | 14 | 99 | 14,241 | 7.0 | 4.1 | 8.0 | | Rural | 52 | 52 | 38 | 41 | 51 | 234 | 32,531 | 7.0 | 6.0 | 8.8 | | Densely -Settled Rural | 34 | 37 | 48 | 46 | 34 | 199 | 32,155 | 6.2 | 6.1 | 7.9 | | Semi-Urban | 129 | 134 | 139 | 126 | 126 | 654 | 111,582 | 5.9 | 5.6 | 7.3 | | Urban | 138 | 129 | 134 | 139 | 126 | 666 | 112,305 | 5.9 | 5.5 | 6.4 | | *Con Tanhainal Natas fe | | | | - | - | | | | | - | ^{*}See Technical Notes for Peer Group definitions. Residence data [†]Rate per 1,000 live births. [‡]Rate has a relative standard error greater than 30%, should be used with caution since it doesn't meet the standard of reliability. n/a = Rates with an relative standard error greater than 50% have been suppressed. Figure 5 Infant Deaths and Mortality (IM) Rates* with 95% Confidence Intervals by Public Health Regions, 2011-2015 Kansas 5 Yr. IM Rate, 6.2/1,000 (5.9, 6.6) #### **Kansas Public Health Regions** | • | | | |--------------------------------|-------------------------------|-----------------------------------| | 501 - Central Kansas | 502 - EC Coalition | 504 - KC Metro | | 505 - KS SC Metro | 506 - Lower 8 of SE KS | 507 - NC KS Pub Health Initiative | | 508 - Northwest BT Region | 509 - Northeast Corner | 511 - SC Coalition | | 512 – SEK | 513 - SW KS Health Initiative | 514 - SW Surveillance | | 515 - WC Pub Health Initiative | 516 - Western Pyramid | 517 – Wildcat | ^{*}Rate per 1,000 live births [†]Numbers too small to calculate rates (Relative Standard Error > 30), see methodology section Residence data Table 5 Infant Deaths by Cause of Death by Period of Death Kansas, 2011-2015 | | | | | Age-Gr | oup of Infant | | | |--|---------------------------------------|------|----------------|--------|-----------------|---------------|--------| | | , , , , , , , , , , , , , , , , , , , | | Hebdomadal | | Neonatal | Post-Neonatal | | | Cause of Death | Under | 1-6 | Deaths | 7-27 | Deaths | Deaths | Under | | (ICD-10 Code) | 1 Day | Days | (under 7 days) | Days | (under 28 days) | (28-364 days) | 1 Year | | All Causes | 541 | 132 | 673 | 158 | 831 | 394 | 1,225 | | Infectious and Parasitic Diseases (A00-B99) | 0 | 0 | 0 | 1 | 1 | 14 | 15 | | Other Diseases and Disorders (C00-O99) | 9 | 7 | 16 | 14 | 30 | 72 | 102 | | Certain Conditions Originating in the Perinatal Period (P00-P96) | 406 | 75 | 481 | 76 | 557 | 11 | 568 | | Maternal Factors & Complications of Pregnancy, Labor and Delivery (P00-P04) | 102 | 9 | 111 | 2 | 113 | 1 | 114 | | Disorders rel. to Short Gestation & Low Birth Weight (P07) | 245 | 8 | 253 | 3 | 256 | 2 | 258 | | Birth Trauma (P10-P15) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hypoxia and Birth Asphyxia (P20-P21) | 6 | 3 | 9 | 2 | 11 | 0 | 11 | | Respiratory Distress of Newborn (P22) | 4 | 5 | 9 | 3 | 12 | 0 | 12 | | Congenital Pneumonia (P23) | 0 | 0 | 0 | 7 | 7 | 0 | 7 | | Other Respiratory Conditions of Newborn (P24-P28) | 12 | 8 | 20 | 7 | 27 | 1 | 28 | | Bacterial Sepsis of Newborn (P36) | 5 | 8 | 13 | 8 | 21 | 0 | 21 | | Omphalitis of Newborn w/wo Mild Hemorrhage (P38) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Fetal and Neonatal Hemorrhage (P50-P61) | 5 | 15 | 20 | 11 | 31 | 2 | 33 | | Other Perinatal Conditions (P05 - P059, P08 -P089, P29 -P299, P35 -P359, P37 -P379, P39 -P399, P70 - P969) | 27 | 19 | 46 | 32 | 78 | 5 | 83 | | Congenital Anomalies (Q00-Q99) | 121 | 46 | 167 | 42 | 209 | 70 | 279 | | Symptoms and Abnormal Findings (R00-R99) | 4 | 3 | 7 | 18 | 25 | 159 | 184 | | Sudden Infant Death Syndrome (R95) | 0 | 2 | 2 | 7 | 9 | 104 | 113 | | Other Symptoms and Abnormal Findings (R00-R94, R96-R98) | 0 | 0 | 0 | 0 | 0 | 1 | 1 | | Other III-defined and Unspecified Causes of Mortality (R99) | 4 | 1 | 5 | 11 | 16 | 54 | 70 | | Accidental Suffocation and Strangulation in Bed (W75) | 0 | 1 | 1 | 2 | 3 | 24 | 27 | | External Causes of Mortality (V01-W74,W76-Y89) excluding Suffocation in Bed (W75) | 1 | 0 | 1 | 6 | 7 | 44 | 51 | | Sudden Unexpected Infant Deaths (SUID) (R95, R99, W75) | 4 | 4 | 8 | 20 | 28 | 182 | 210 | Residence data Table 6 Infant Deaths by County of Residence by Period of Death, Kansas, 2011-2015 | | Hebdomadal | Neonatal | Post-Neonatal | | | | |---------------------|----------------|-----------------|---------------|---------------------|--|--| | | Deaths | Deaths | Deaths | Total Infant Deaths | | | | County of Residence | (under 7 days) | (under 28 days) | (28-364 days) | (under 1 year) | | | | Kansas | 673 | 831 | 394 | 1,225 | | | | Allen | 3 | 3 | 2 | 5 | | | | Anderson | 4 | 4 | 0 | 4 | | | | Atchison | 3 | 4 | 4 | 8 | | | | Barber | 0 | 0 | 0 | 0 | | | | Barton | 10 | 12 | 3 | 15 | | | | | | | _ | | | | | Bourbon | 1 | 3 | 2 | 5 | | | | Brown | 4 | 4 | 2 | 6 | | | | Butler | 13 | 17 | 12 | 29 | | | | Chautaugus | 0 | 0
1 | 0 | 0
1 | | | | Chautauqua | · · | ı | Ŭ | ' | | | | Cherokee | 1 | 1 | 2 | 3 | | | | Cheyenne | 1 | 1 | 0 | 1 | | | | Clark | 2 | 2 | 0 | 2 | | | | Clay | 2 | 2 | 4 | 6 | | | | Cloud | 1 | 2 | 0 | 2 | | | | Coffoy | 2 | 2 | 0 | 2 | | | | Company | 0 | 2 | 1 | | | | | Comanche
Cowley | 8 | 0
9 | 4 | 1
13 | | | | Cowley | 2 | 3 | 7 | 10 | | | | Decatur | 0 | 1 | 0 | 10 | | | | 2004.4. | | | | | | | | Dickinson | 5 | 6 | 5 | 11 | | | | Doniphan | 1 | 1 | 0 | 1 | | | | Douglas | 20 | 22 | 3 | 25 | | | | Edwards | 3 | 3 | 0 | 3 | | | | Elk | 1 | 1 | 0 | 1 | | | | Ellis | 9 | 12 | 3 | 15 | | | | Ellsworth | 1 | 1 | 0 | 1 | | | | Finney | 11 | 14 | 11 | 25 | | | | Ford | 16 | 20 | 10 | 30 | | | | Franklin | 4 | 8 | 5 | 13 | | | | Geary | 20 | 24 | 9 | 33 | | | | Gove | 0 | 0 | 1 | 1 | | | | Gove | 0 | 1 | 1 | 2 | | | | Grant | 2 | 2 | 1 | 3 | | | | Gray | 1 | 2 | 2 | 4 | | | | | | | _ | | | | | Greeley | 0 | 0 | 0 | 0 | | | | Greenwood | 1 | 1 | 2 | 3 | | | | Hamilton | 0 | 0 | 0 | 0 | | | | Harper | 4
5 | 5 | 0
7 | 5 | | | | Harvey | ວ | 8 | · | 15 | | | | Haskell | 2 | 2 | 0 | 2 | | | | Hodgeman | 0 | 0 | 1 | 1 | | | | Jackson | 3 | 4 | 3 | 7 | | | | Jefferson | 4 | 6 | 4 | 10 | | | | Jewell | 0 | 0 | 0 | 0 | | | | Johnson | 115 | 133 | 37 | 170 | | | | Kearny | 2 | 2 | 0 | 2 | | | | Kingman | 1 | 1 | 1 | 2 | | | | Kiowa | 0 | 0 | 0 | 0 | | | | Labette | 8 | 9 | 2 | 11 | | | | | _ | | _ | | | | | Lane | 0 | 0 | 0 | 0 | | | | Leavenworth | 11 | 14 | 6 | 20 | | | | Lincoln | 1 | 1 | 0 | 1 | | | | Linn | 3
0 | 3 | 2 | 5
0 | | | | Logan | U | U | v | U | | | Table 6 Infant Deaths by County of Residence by Period of Death, Kansas, 2011-2015 | | Hebdomadal | Neonatal | Post-Neonatal | | | | | |-----------------------|----------------|-----------------|---------------|---------------------|--|--|--| | | Deaths | Deaths | Deaths | Total Infant Deaths | | | | | County of Residence | (under 7 days) | (under 28 days) | (28-364 days) | (under 1 year) | | | | | Lyon | 10 | 12 | 5 | 17 | | | | | McPherson | 6 | 10 | 1 | 11 | | | | | Marion | 1 | 1 | 1 | 2 | | | | | Marshall | 5 | 5 | 0 | 5 | | | | | Meade | 0 | 1 | 0 | 1 | | | | | Miami | 4 | 6 | 1 | 7 | | | | | | 1 | | 0 | | | | | | Mitchell | 6 | 1 | | 1 | | | | | Montgomery | 3 | 6 | 8 | 14 | | | | | Morris | 0 | 3 | 0 | 3 | | | | | Morton | O | 0 | · · | 0 | | | | | Nemaha | 8 | 8 | 1 | 9 | | | | | Neosho | 1 | 3 | 4 | 7 | | | | | Ness | 1 | 1 | 1 | 2 | | | | | Norton | 2 | 2 | 1 | 3 | | | | | Osage | 2 | 2 | 5 | 7 | | | | | _ | _ | | | | | | | | Osborne | 2 | 3 | 1 | 4 | | | | | Ottawa | 0 | 0 | 0 | 0 | | | | | Pawnee | 2 | 2 | 2 | 4 | | | | | Phillips | 2 | 3 | 0 | 3 | | | | | Pottawatomie | 3 | 5 | 2 | 7 | | | | | Pratt | 3 | 5 | 1 | 6 | | | | | Rawlins | 0 | 0 | 1 | 1 | | | | | Rawlins
Reno | 16 | 19 | 15 | 34 | | | | | Republic | 10 | 19 | 1 | 2 | | | | | Rice | 1 | 2 | 3 | 5 | | | | | Nice | | ۷ | · · | 3 | | | | | Riley | 16 | 19 | 9 | 28 | | | | | Rooks | 0 | 0 | 1 | 1 | | | | | Rush | 0 | 1 | 0 | 1 | | | | | Russell | 0 | 1 | 1 | 2 | | | | | Saline | 9 | 10 | 6 | 16 | | | | | | 1 | | 0 | | | | | | Scott | | 1 | | 1 | | | | | Sedgwick | 137 | 174 | 85 | 259 | | | | | Seward | 11 | 13 | 2 | 15 | | | | | Shawnee | 34
2 | 42 | 30
0 | 72 | | | | | Sheridan | 2 | 2 | U | 2 | | | | | Sherman | 3 | 3 | 0 | 3 | | | | | Smith | 1 | 1 | 0 | 1 | | | | | Stafford | 0 | 0 | 0 | 0 | | | | | Stanton | 0 | 0 | 0 | 0 | | | | | Stevens | 0 | 0 | 1 | 1 | | | | | | | | _ | | | | | | Sumner | 4 | 6 | 5 | 11 | | | | | Thomas | 2 | 2 | 1 | 3 | | | | | Trego | 0 | 0 | 1 | 1 | | | | | Wabaunsee | 1 | 1 | 0 | 1 | | | | | Wallace | 1 | 1 | 0 | 1 | | | | | Washington | 1 | 2 | 0 | 2 | | | | | | | 2 | | 2 | | | | | Wichita | 1 | 1 | 0 | 1 | | | | | Wilson | 2 | 2 | 2 | 4 | | | | | Woodson.
Wyandotte | 0
56 | 0
71 | 0
37 | 0
108 | | | | | vvyanuoue | JU | 71 | 31 | TU8 | | | | Figure 6 Five Year Average Infant Mortality Rates by Period of Death Kansas, 1996-2015 Table 7 Stillbirths by Cause of Death by Weeks Gestation Kansas, 2011-2015 | Cause of Death | Total | Weeks Gestation | | | | | | | | |
---|-------------|-----------------|-------|-------|-----------|------|--|--|--|--| | (ICD-10 Code) | Stillbirths | Under 20 | 20-31 | 32-41 | 42 & Over | ns * | | | | | | All Causes | 994 | 12 | 549 | 427 | 2 | 4 | | | | | | Certain Conditions Originating in the Perinatal Period (P00-P96) | 604 | 4 | 349 | 246 | 1 | 4 | | | | | | Fetus Affected by Maternal Conditions (P00) | 81 | 0 | 50 | 31 | 0 | 0 | | | | | | Fetus Affected by Maternal Complications of
Pregnancy (P01) | 94 | 1 | 76 | 17 | 0 | 0 | | | | | | Fetus Affected by Complications of Placenta, Cord & Membrane (P02) | 300 | 2 | 152 | 144 | 0 | 2 | | | | | | Fetus Affected by Complications of Labor and Delivery (P03) | 9 | 0 | 5 | 3 | 0 | 1 | | | | | | Fetus Affected by Maternal Use of Tobacco,
Alcohol, and Drugs of Abuse (P04) | 8 | 0 | 6 | 2 | 0 | 0 | | | | | | Other Perinatal Conditions (P04 - P05, P08-P15, P22-P28,P35 -P39, P55, P57 -P94, P96) | 73 | 1 | 26 | 45 | 1 | 0 | | | | | | Disorders Related to Short Gestation & Low Birth Weight (P07) | 37 | 0 | 33 | 3 | 0 | 1 | | | | | | Hypoxia and Birth Asphyxia (P20-P21) | 1 | 0 | 1 | 0 | 0 | 0 | | | | | | Cardiovascular Disorders (P24-P28) | 1 | 0 | 0 | 1 | 0 | 0 | | | | | | Unspecified Cause (P95) | 261 | 4 | 136 | 121 | 0 | 0 | | | | | | Congenital Anomalies (Q00-Q99) | 110 | 2 | 52 | 55 | 1 | 0 | | | | | | All Other Causes | 19 | 2 | 12 | 5 | 0 | 0 | | | | | *ns = Not Stated. Residence Data Figure 7 Five Year Average Perinatal Period III Mortality Rates by Period of Death Kansas, 1996-2015 Table 8 Linked Infant Deaths by Cause of Death by Gestational Age Kansas, 2011-2015 | | Total | , | remature
weeks | | Premature weeks | | Preterm
6 weeks | | Preterm
weeks | | y Term
3 weeks | - | erm
weeks | | |--|--------|-----|-------------------|----|-----------------|-----|--------------------|-----|------------------|-----|-------------------|-----|--------------|-----| | Cause of Death | Deaths | N | % | N | % | N | % | Ν | % | N | % | N | % | ns* | | Kansas | 1,218 | 587 | 48.6 | 62 | 5.1 | 113 | 9.4 | 762 | 63.1 | 188 | 15.6 | 258 | 21.4 | 10 | | Infectious and Parasitic Diseases (A00-B99) | 15 | 4 | 26.7 | 0 | 0.0 | 2 | 13.3 | 6 | 40.0 | 2 | 13.3 | 7 | 46.7 | 0 | | Other Diseases and Disorders (C00-O99) | 101 | 36 | 35.6 | 6 | 5.9 | 8 | 7.9 | 50 | 49.5 | 22 | 21.8 | 29 | 28.7 | 0 | | Maternal Factors & Compl of Pregnancy, Labor and Delivery (P00-P04) | 114 | 98 | 86.7 | 2 | 1.8 | 3 | 2.7 | 103 | 91.2 | 6 | 5.3 | 4 | 3.5 | 1 | | Disorders rel. to Short Gestation & Low Birth Weight (P07) | 258 | 255 | 99.2 | 1 | 0.4 | 0 | 0.0 | 256 | 99.6 | 1 | 0.4 | 0 | 0.0 | 1 | | Hypoxia and Birth Asphyxia (P20-P21) | 11 | 4 | 36.4 | 2 | 18.2 | 2 | 18.2 | 8 | 72.7 | 2 | 18.2 | 1 | 9.1 | 0 | | Respiratory Distress of Newborn (P22) | 12 | 10 | 83.3 | 2 | 16.7 | 0 | 0.0 | 12 | 100.0 | 0 | 0.0 | 0 | 0.0 | 0 | | Congenital Pneumonia (P23) | 7 | 4 | 57.1 | 1 | 14.3 | 1 | 14.3 | 6 | 85.7 | 0 | 0.0 | 1 | 14.3 | 0 | | Other Respiratory Conditions of Newborn (P24-P28) | 28 | 19 | 67.9 | 3 | 10.7 | 1 | 3.6 | 23 | 82.1 | 3 | 10.7 | 2 | 7.1 | 0 | | Bacterial Sepsis of Newborn (P36) | 21 | 13 | 61.9 | 1 | 4.8 | 2 | 9.5 | 16 | 76.2 | 2 | 9.5 | 3 | 14.3 | 0 | | Hemorrhagic and Hematolog Disorders of Fetus and Newborn (P50-P61) | 33 | 24 | 75.0 | 1 | 3.1 | 0 | 0.0 | 25 | 78.1 | 3 | 9.4 | 4 | 12.5 | 1 | | Other Perinatal Conditions (P05, P08, P29, P35, P37, P39, P70-P96) | 83 | 55 | 66.3 | 6 | 7.2 | 4 | 4.8 | 65 | 78.3 | 5 | 6.0 | 13 | 15.7 | 0 | | Congenital Anomalies (Q00-Q99) | 278 | 48 | 17.5 | 32 | 11.6 | 62 | 22.5 | 142 | 51.6 | 66 | 24.0 | 67 | 24.4 | 3 | | Other Symptoms and Abnormal Findings (R00-R94, R96-R98) | 1 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 0 | 0.0 | 1 | 100.0 | 0 | | Sudden Infant Death Syndrome (R95) | 111 | 6 | 5.4 | 2 | 1.8 | 14 | 12.6 | 22 | 19.8 | 31 | 27.9 | 58 | 52.3 | 0 | | Other III-Defined and Unspecified Causes of Mortality (R99) | 68 | 6 | 9.1 | 0 | 0.0 | 9 | 13.6 | 15 | 22.7 | 26 | 39.4 | 25 | 37.9 | 2 | | Accidental Suffocation in Bed (W75) | 27 | 0 | 0.0 | 1 | 3.8 | 3 | 11.5 | 4 | 15.4 | 5 | 19.2 | 17 | 65.4 | 1 | | External Causes of Mortality (V01-Y89), excluding sleep related deaths (W75) | 50 | 5 | 10.2 | 2 | 4.1 | 2 | 4.1 | 9 | 18.4 | 14 | 28.6 | 26 | 53.1 | 1 | ^{*}ns = Not stated. Unknowns are excluded in calculating percents. Residence data Source: Bureau of Epidemiology and Public Health Informatics Kansas Department of Health and Environment Table 9 Linked Infant Deaths by Birth Characteristics by Selected Population Groups of the Mother Kansas, 2011-2015 | | | | | American | | | | | | |--------------------------------|-------------|------------|----------|-----------|----------|----------|----------|----------|---------| | | | | | Indian or | Asian or | | | | | | | All races | | | Alaska | Pacific | | Multi | | | | Characteristics | and origins | White NH | Black NH | Native NH | Islander | Hispanic | Race | Other NH | Unknown | | Total | 1,218 | 704 | 168 | 11 | 27 | 226 | 61 | 11 | 10 | | Sex | | | | | | | | | | | Female | 535 | 308 | 79 | 3 | 14 | 96 | 26 | 5 | 4 | | Male | 683 | 396 | 89 | 8 | 13 | 130 | 61 | 6 | 6 | | Plurality | | | | | | | | | | | Single | 1,040 | 588 | 138 | 9 | 25 | 207 | 55 | 10 | 8 | | Twin | 164 | 106 | 27 | 2 | 2 | 18 | 6 | 1 | 2 | | Triplets or more | 12 | 8 | 3 | - | - | 1 | - | - | - | | Plural | 176 | 114 | 30 | 2 | 2 | 19 | 6 | 1 | 2 | | n.s. | 2 | 2 | - | - | - | - | - | - | - | | Birth Order | | | | | | | | | | | 1 | 484 | 288 | 62 | 5 | 14 | 85 | 23 | 4 | 3 | | 2 | 324 | 191 | 41 | 5 | 7 | 59 | 15 | 2 | 4 | | 3 | 206 | 124 | 27 | - | 2 | 39 | 12 | 2 | - | | 4 | 107 | 54 | 18 | 1 | 4 | 21 | 5 | 2 | 2 | | 5 or more | 95 | 45 | 20 | - | - | 22 | 6 | 1 | 1 | | n.s. | 2 | 2 | - | - | - | - | - | - | - | | Birthweight | | | | | | | | | | | Less than 2,500 grams | 783 | 443 | 127 | 5 | 18 | 148 | 34 | 8 | 7 | | Less than 500 grams | 301 | 153 | 75 | 4 | 6 | 52 | 11 | 3 | 3 | | 500-1499 grams | 295 | 163 | 30 | 1 | 4 | 62 | 13 | 1 | 4 | | 1,500-2,499 grams | 187
427 | 127
267 | 22
46 | - 4 | 8
7 | 34
78 | 10
27 | 4 | 3 | | 2,500 grams or more n.s. | 8 | 5 | - 40 | 1 | 1 | - 10 | - | | - | | | · · | J | | | · · | | | | | | Gestational Age | | | | _ | | | | _ | | | Premature (< 37 weeks) | 762 | 425 | 122 | 6 | 18 | 147 | 29 | 7 | 8 | | Very Premature (< 32 wks) | 587 | 315 | 107 | 6 | 13 | 111 | 23 | 5 | 7 | | Moderate Premature (32-33 wks) | 62 | 44 | 4 | - | 2 | 10 | 1 | 1 | - | | Late Premature (34-36 wks) | 113 | 66 | 11 | - | 3 | 26 | 5 | 1 | 1 | | Early Term (37-38 weeks) | 188 | 117 | 19 | 2 | 3 | 34 | 11 | 1 | 1 | | Term (39-45 weeks) | 258 | 154 | 27 | 3 | 5 | 44 | 21 | 3 | 1 | | n.s. | 10 | 8 | - | - | 1 | 1 | - | - | - | | Mother's Age | | | | | | | | | | | Under 20 years | 122 | 65 | 13 | 2 | 3 | 32 | 5 | 2 | - | | 20-24 years | 357 | 184 | 57 | 4 | 6 | 71 | 29 | 2 | 4 | | 25-29 years | 362 | 222 | 55 | 2 | 6 | 60 | 12 | 3 | 2 | | 30-34 years | 233 | 149 | 26 | 3 | 10 | 30 | 11 | 2 | 2 | | 35-39 years | 112 | 66 | 15 | - | 2 | 23 | 3 | 2 | 1 | | 40-60 years | 28 | 14 | 2 | - | - | 10 | 1 | - | 1 | | n.s. | 4 | 4 | - | - | - | - | - | - | - | | Marital Status | | | | | | | | | | | Married | 610 | 415 | 32 | 4 | 19 | 108 | 22 | 6 | 4 | | Unmarried | 597 | 282 | 135 | 7 | 7 | 117 | 39 | 5 | 5 | | n.s. | 11 | 7 | 1 | _ | 1 | 1 | - | _ | 1 | | 11.0. | L '' | | ' | _ | | ' | _ | | | Table 9 Linked Infant Deaths by Birth Characteristics by Selected Population Groups of the Mother Kansas, 2011-2015 | Characteristics | All races and origins | White NH | Black NH | American
Indian or
Alaska
Native NH | Asian or
Pacific
Islander | Hispanic | Multi
Race | Other NH | Unknown | |------------------------------|-----------------------|----------|----------|--|---------------------------------|----------|---------------|----------|---------| | Payor | | | | | | | | | | | Medicaid | 523 | 274 | 106 | 4 | 8 | 87 | 33 | 5 | 6 | | Private Insurance | 498 | 343 | 40 | 4 | 14 | 70 | 19 | 5 | 3 | | Self Pay | 101 | 34 | 10 | 1 | 3 | 47 | 5 | 1 | - | | Indian Health Service | - | - | - | - | - | - | - | - | - | | Tricare | 49 | 27 | 7 | 1 | 1 | 9 | 4 | - | - | | Other Government | 9 | 6 | 1 | - | - | 2 | - | - | - | | Other | 13 | 4 | 3 | - | - | 6 | - | - | - | | n.s. | 25 | 16 | 1 | 1 | 1 | 5 | - | - | 1 | | Mother's Education* | | | | | | | | | | | 8th Grade or Less | 32 | 6 | 3 | - | 1 | 20 | - | 1 | 1 | | 9-12 Grade, No Diploma | 69 | 23 | 11 | 1 | 3 | 29 | 1 | 1 | - | | H.S. or GED | 176 | 86 | 38 | 3 | 4 | 33 | 7 | 2 | 3 | | Some College, No Degree | 153 | 101 | 24 | - | 1 | 17 | 9 | 1 | - | | Associate Degree | 77 | 52 | 13 | - | 1 | 8 | 3 | - | - | | Bachelor's Degree | 142 | 115 | 6 | 1 | 4 | 13 | - | 2 | 1 | | Master's Degree | 59 | 49 | 1 | - | 2 | - | 6 | - | 1 | | Doctorate | 13 | 11 | - | - | 2 | - | - | - | - | | n.s. | 14 | 8 | 2 | - | - | 3 | 1 | - | - | | *Mother's Over 24 years | 735 | 451 | 98 | 5 | 17 | 123 | 27 | 7 | 6 | | Prenatal Care | | | | | | | | | | | None | 69 | 30 | 17 | 1 | 2 | 14 | 4 | _ | 1 | | Month 1 | 46 | 27 | 8 | 1 | 1 | 8 | _ | _ | 1 | | Month 2 | 385 | 233 | 52 | 2 | 6 | 64 | 23 | 2 | 2 | | Month 3 | 365 | 235 | 39 | 3 | 7 | 60 | 15 | 2 | 3 | | First Trimester | 796 | 495 | 99 | 6 | 14 | 132 | 38 | 4 | 6 | | Month 4 | 124 | 59 | 24 | 1 | 2 | 28 | 7 | 3 | _ | | Month 5 | 71 | 35 | 9 | - | 4 | 15 | 5 | 1 | 2 | | Month 6 | 30 | 17 | 2 | 1 | - | 3 | 4 | 2 | 1 | | Second Trimester | 225 | 111 | 35 | 2 | 6 | 46 | 16 | 6 | 3 | | Month 7 | 20 | 9 | 1 | - | 1 | 8 | 1 | - | _ | | Month 8 | 10 | 4 | 2 | 1 | - | 3 | - | - | _ | | Month 9 | 5 | 1 | 1 | - | - | 3 | - | - | _ | | Third Trimester | 35 | 14 | 4 | 1 | 1 | 14 | 1 | - | - | | n.s. | 93 | 54 | 13 | 1 | 2 | 20 | 2 | 1 | - | |
Adequecy of Prenatal Care | | | | | | | | | | | Adequate Plus | 550 | 341 | 82 | 1 | 11 | 87 | 21 | 5 | 2 | | Adequate | 281 | 164 | 28 | 4 | 6 | 54 | 19 | 2 | 4 | | Intermediate | 56 | 30 | 10 | _ 4 | 1 | 13 | 2 | | - 4 | | Inadequate | 209 | 99 | 30 | 3 | 7 | 48 | 15 | 3 | 4 | | n.s. | 122 | 70 | 18 | 3 | 2 | 24 | 4 | 1 | - | | | | | | | _ [| | | | | | Smoking During Pregnancy | 054 | 470 | 0.5 | _ | | 45 | 00 | | | | Ever Smoked During Pregnancy | 251 | 176 | 35 | 3 | - | 15 | 20 | 1 | 1 | | Smoking Status Known | 1,218 | 704 | 168 | 11 | 27 | 226 | 61 | 11 | 10 | Residence data n.s. = not stated Source: Bureau of Epidemiology and Public Health Informatics Kansas Department of Health and Environment Table 10 Live Births by Birth Characteristics by Selected Population Groups of the Mother Kansas, 2011-2015 | | | | | American | | | | | | |--------------------------------|---------------|----------|----------|-----------|----------|----------|------------|----------|------| | | | | | Indian or | Asian or | | | | | | | All races and | | | Alaska | Pacific | | | | | | Characteristics | origins | White NH | Black NH | Native NH | Islander | Hispanic | Multi Race | Other NH | n.s. | | Total | 197,056 | 140,924 | 13,153 | 1,030 | 5,912 | 31,137 | 3,491 | 1,301 | 108 | | Sex | | | | | | | | | | | Female | 96,323 | 68,801 | 6,423 | 517 | 2,926 | 15,248 | 1,686 | 669 | 53 | | Male | 100,732 | 72,123 | 6,730 | 513 | 2,986 | 15,888 | 1,805 | 632 | 55 | | Plurality | | | | | | | | | | | Single | 190,539 | 135,969 | 12,640 | 993 | 5,741 | 30,428 | 3,402 | 1,270 | 96 | | Twin | 6,285 | 4,773 | 503 | 34 | 162 | 691 | 86 | 28 | 8 | | Triplets or more | 228 | 182 | 10 | 3 | 9 | 18 | 3 | 3 | - | | Plural | 6,513 | 4,955 | 513 | 37 | 171 | 709 | 89 | 31 | 8 | | n.s. | 4 | - | - | - | - | - | - | - | 4 | | Birth Order | | | | | | | | | | | 1 | 72,091 | 53,164 | 4,555 | 322 | 2,535 | 9,439 | 1,541 | 491 | 44 | | 2 | 62,190 | 45,920 | 3,724 | 295 | 2,149 | 8,681 | 974 | 423 | 24 | | 3 | 36,072 | 25,116 | 2,506 | 225 | 787 | 6,649 | 539 | 232 | 18 | | 4 | 15,998 | 10,322 | 1,236 | 95 | 270 | 3,730 | 247 | 90 | 8 | | 5 or more | 10,705 | 6,402 | 1,132 | 93 | 171 | 2,638 | 190 | 65 | 14 | | n.s. | - | - | - | - | - | - | - | - | - | | Birthweight | | | | | | | | | | | Less than 2,500 grams | 13,934 | 9,274 | 1,718 | 67 | 496 | 1,977 | 273 | 118 | 11 | | Less than 500 grams | 326 | 167 | 86 | 2 | 6 | 54 | 6 | 3 | 2 | | 500-1499 grams | 2,235 | 1,453 | 325 | 10 | 63 | 322 | 47 | 11 | 4 | | 1,500-2,499 grams | 11,373 | 7,654 | 1,307 | 55 | 427 | 1,601 | 220 | 104 | 5 | | 2,500 grams or more | 183,101 | 131,642 | 11,435 | 963 | 5,416 | 29,158 | 3,218 | 1,183 | 86 | | n.s. | 21 | 8 | - | - | - | 2 | - | - | 11 | | Gestational Age | | | | | | | | | | | Premature (< 37 weeks) | 17,520 | 12,128 | 1,690 | 120 | 511 | 2,574 | 373 | 116 | 8 | | Very Premature (< 32 wks) | 2,932 | 1,898 | 445 | 12 | 80 | 419 | 57 | 16 | 5 | | Moderate Premature (32-33 wks) | 2,164 | 1,527 | 195 | 10 | 51 | 341 | 30 | 10 | - | | Late Premature (34-36 wks) | 12,424 | 8,703 | 1,050 | 98 | 380 | 1,814 | 286 | 90 | 3 | | Early Term (37-38 weeks) | 47,797 | 33,411 | 3,469 | 263 | 1,573 | 7,842 | 910 | 310 | 19 | | Term (39-45 weeks) | 131,631 | 95,322 | 7,985 | 647 | 3,826 | 20,703 | 2,207 | 874 | 67 | | n.s. | 108 | 63 | 9 | - | 2 | 18 | 1 | 1 | 14 | | Mother's Age | | | | | | | | | | | Under 20 years | 14,959 | 8,363 | 1,568 | 106 | 161 | 4,149 | 545 | 63 | 4 | | 20-24 years | 48,667 | 32,333 | 4,662 | 340 | 666 | 9,150 | 1,234 | 262 | 20 | | 25-29 years | 62,134 | 46,734 | 3,467 | 310 | 1,878 | 8,298 | 966 | 451 | 30 | | 30-34 years | 48,726 | 37,458 | 2,302 | 179 | 2,040 | 5,860 | 520 | 337 | 30 | | 35-39 years | 18,760 | 13,472 | 949 | 76 | 951 | 2,957 | 191 | 149 | 15 | | 40-60 years | 3,801 | 2,562 | 204 | 19 | 215 | 722 | 35 | 39 | 5 | | n.s. | 9 | 2 | 1 | - | 1 | 1 | - | - | 4 | | Marital Status | | | | | | | | | | | Married | 124,963 | 98,129 | 3,812 | 374 | 5,067 | 14,926 | 1,482 | 1,106 | 67 | | Unmarried | 72,000 | 42,736 | 9,338 | 656 | 841 | 16,197 | 2,007 | 195 | 30 | | n.s. | 93 | 59 | 3 | - | 4 | 14 | 2 | - | 11 | Table 10 Live Births by Birth Characteristics by Selected Population Groups of the Mother Kansas, 2011-2015 | Characteristics | All races and origins | White NH | Black NH | American
Indian or
Alaska
Native NH | Asian or
Pacific
Islander | Hispanic | Multi Race | Other NH | n.s. | |------------------------------|-----------------------|------------------|----------------|--|---------------------------------|-----------------|----------------|------------|----------| | Payor | | | | | | | | | | | Medicaid | 64,433 | 39,991 | 8,457 | 572 | 1,034 | 12,140 | 1,783 | 431 | 25 | | Private Insurance | 103,866 | 86,370 | 2,974 | 280 | 4,019 | 8,517 | 1,191 | 480 | 35 | | Self Pay | 14,000 | 4,812 | 562 | 28 | 443 | 7,767 | 114 | 249 | 25 | | Indian Health Service | 123 | 29 | 2 | 68 | - | 11 | 12 | 1 | - | | Tricare | 10,819 | 7,772 | 972 | 50 | 323 | 1,304 | 327 | 66 | 5 | | Other Government | 1,251 | 721 | 58 | 16 | 32 | 386 | 28 | 10 | - | | Other | 1,609 | 852 | 96 | 13 | 49 | 525 | 21 | 52 | 1 | | n.s. | 955 | 377 | 32 | 3 | 12 | 487 | 15 | 12 | 17 | | | | | | | | | | | | | Mother's Education* | | | | _ | | | | | | | 8th Grade or Less | 4,492 | 764 | 138 | 7 | 165 | 3,217 | 14 | 185 | 2 | | 9-12 Grade, No Diploma | 8,214 | 3,112 | 660 | 71 | 214 | 3,958 | 126 | 70 | 3 | | H.S. or GED | 21,388 | 13,669 | 1,906 | 161 | 731 | 4,421 | 331 | 162 | 7 | | Some College, No Degree | 26,283 | 19,994 | 2,121 | 165 | 639 | 2,738 | 503 | 115 | 8 | | Associate Degree | 13,488 | 11,141 | 701 | 65 | 286 | 1,050 | 198 | 43 | 4 | | Bachelor's Degree | 39,946 | 35,073 | 880 | 87 | 1,585 | 1,701 | 358 | 241 | 21 | | Master's Degree | 15,105 | 12,889 | 385 | 26 | 1,050 | 498 | 142 | 111 | 4 | | Doctorate | 4,079 | 3,382 | 98 | 1 | 393 | 129 | 35 | 38 | 3 | | n.s. | 426 | 202 | 33 | 1 | 21 | 125 | 5 | 11 | 28 | | *Mother's Over 24 years | | | | | | | | | | | Prenatal Care | | | | | | | | | | | None | 1,687 | 772 | 268 | 20 | 53 | 513 | 27 | 25 | 9 | | Month 1 | 5,268 | 3,781 | 331 | 30 | 164 | 831 | 91 | 33 | 7 | | Month 2 | 69,930 | 53,552 | 3,830 | 287 | 2,282 | 8,547 | 1,061 | 355 | 16 | | Month 3 | 79,302 | 59,052 | 4,736 | 392 | 2,157 | 11,082 | 1,423 | 417 | 43 | | First Trimester | 154,500 | 116,385 | 8,897 | 709 | 4,603 | 20,460 | 2,575 | 805 | 66 | | Month 4 | 18,748 | 11,739 | 1,645 | 124 | 541 | 4,161 | 364 | 166 | 8 | | Month 5 | 8,678 | 4,954 | 870 | 68 | 282 | 2,226 | 189 | 86 | 3 | | Month 6 | 4,745 | 2,565 | 495 | 35 | 163 | 1,293 | 140 | 52 | 2 | | Second Trimester | 32,171 | 19,258 | 3,010 | 227 | 986 | 7,680 | 693 | 304 | 13 | | Month 7 | 3,055 | 1,628 | 326 | 27 | 85 | 863 | 82 | 39 | 5 | | Month 8 | 2,026 | 1,045 | 224 | 22 | 79 | 588 | 44 | 23 | 1 | | Month 9 | 1,022 | 532 | 103 | 12 | 28 | 310 | 27 | 9 | 1 | | Third Trimester | 6,103 | 3,205 | 653 | 61 | 192 | 1,761 | 153 | 71 | 7 | | n.s. | 2,595 | 1,304 | 325 | 13 | 78 | 723 | 43 | 96 | 13 | | Adequecy of Prenatal Care | | | | | | | | | | | · * | 50 691 | 45 500 | 2 520 | 206 | 1 657 | 7 250 | 1 106 | 224 | 22 | | Adequate Plus | 59,681
99,790 | 45,590
74,620 | 3,528
5,720 | 296
430 | 1,657
3,087 | 7,258
13,794 | 1,106
1,602 | | 22
38 | | Adequate | | 6,705 | 5,720
1,100 | 430
82 | 3,087 | 3,062 | 1,602 | 499 | | | Intermediate | 11,732
22,234 | 12,017 | 2,401 | 200 | 721 | | 187
527 | 231
241 | 11
21 | | Inadequate | 3,619 | | 2,401
404 | 200 | 93 | 6,106
917 | 527
69 | | 16 | | n.s. | 3,019 | 1,992 | 404 | 22 | 93 | 917 | 69 | 106 | 16 | | Smoking During Pregnancy | | | | | | | | | | | Ever Smoked During Pregnancy | 24,996 | 20,445 | 1,920 | 270 | 140 | 1,388 | 794 | 32 | 7 | | Smoking Status Known | 197,056 | 140,924 | 13,153 | 1,030 | 5,912 | 31,137 | 3,491 | 1,301 | 108 | Residence data n.s. = not stated Source: Bureau of Epidemiology and Public Health Informatics Kansas Department of Health and Environment # **Technical Notes** Data for 2005 and years following are based on Kansas implementation of the 2003 revision of the U.S. Standard Certificates of Live Birth, Death, and Stillbirth. Data for prior years is based on the 1989 revision of the U.S. Standard Certificate of Live Birth, Death, and Stillbirth. Data analysis involving the 2005 Kansas Certificate of Live Birth is affected in several ways: - Changes in both question wording and sources for the information collected make it inappropriate to evaluate trends across 2004 and 2005 in some variables such as month prenatal care began and education level - Calculating Month Prenatal Care Began prior to 2005 the mother was asked for the month prenatal care began. Starting in 2005, the dates used to calculate the month prenatal care began included the first day of the last menses before pregnancy and the date of the first prenatal visit. This change makes rates calculated after 2004 incompatible with earlier years. Such comparisons are inappropriate. - KDHE publishes data on resident births and deaths. If the event occurs out of state and the state is not using the 2003 revision of the birth certificate, missing data may result. This is an important factor in border counties. - KDHE excludes unknowns from the denominator for all calculations that result in percentage rates involving birth data. Other states may choose to include unknowns in the denominator. The Kansas method provides a more accurate representation of the rates. - The 2003 revision process resulted in recommendations that the prenatal care information be gathered from the prenatal care or medical records, whereas the 1989 revision did not recommend a source for these data. In the case of premature births, sometimes these records aren't available when the infant is delivered. - Infant mortality rates reported by NCHS may vary slightly from rates reported by
KDHE. NCHS rates are based on data reported to it by all states. Some of those out-of-state occurrence infant deaths may not be reported to KDHE in time for inclusion in the respective year's *Annual Summary of Vital Statistics* or subsequent reports. - Percentages may not add to 100 percent due to rounding. Beginning in July 2014, requirements for reporting stillbirths or fetal deaths to the Kansas Department of Health and Environment changed. All stillbirths in which the unborn child is 20 weeks gestation and greater must now be reported. The old law required still-births to be reported when fetal weight was greater than 350 grams. The change may result in slightly different counts because of the different definitions of stillbirth and implementation occurring mid-year. The reporting certificate did not change. ### **Population Groups** This report uses the concept of reporting race and Hispanic origin combined into distinct categories of population groups. This was done to preserve the self-reported information on race and origin reported in the expanded categories. The use of population groups assures a better uniformity of the numerators and denominators in rate calculations. Because of different tabulation methods, totals for population groups may not equal those tabulated by either race or Hispanic origin individually. Rates calculated exclusively on Hispanic origin treat unknowns differently. The aggregation grid for population groups is listed on page 172 of the *Annual Summary* of *Vital Statistics*, 2014. Application of this grid assures that every combination of race and origin is assigned to a population group. In instances where the Hispanic origin of an individual is unknown, the person is assigned to a population group solely on the basis of race and is considered non-Hispanic. # Peer Groups For various demographic studies, it is useful to consider groups of counties with similar characteristics. "Peer Groups" of counties, as used in this summary, are defined as those with similar population density based on a method derived by the KDHE Bureau of Community Health Systems. (See Appendix 1 for county tables indicating population density peer group membership before and after the 2010 U.S. Census.) Frontier counties are defined as those with less than 6.0 persons per square mile, Rural counties as those with 6.0 - 19.9 persons per square mile, Densely-Settled Rural counties as those with 20.0 - 39.9 persons per square mile, Semi-Urban counties as those with 40.0 - 149.9 persons per square mile, and Urban counties as those with 150.0 or more persons per square mile. These designations should *not* be confused with the USCB definitions of urban and rural areas. The KDHE Bureau of Epidemiology and Public Health Informatics applies these definitions, updating the groups with every decennial census. Based on the 2010 U.S. Census, eight Kansas counties changed peer groups. In order to facilitate a time series comparison, Peer-Group statistics for prior years are based on the Peer-Group in effect during that decade [2]. Sources for calculation of population densities are population figures from the 2010 U.S. Census and land areas from the 2010 U.S. Census. APPENDIX 1 Kansas County Codes and Groupings | County Name | FIPS
Code | Abbreviation | Population Density
Peer Group (2010) | Population Density
Peer Group (2000) | |------------------|--------------|--------------|---|---| | Allen | 001 | AL | Densely-Settled Rural | Densely-Settled Rural | | Anderson | 003 | AN | Rural | Rural | | Atchison | 005 | AT | Densely-Settled Rural | Densely-Settled Rural | | Barber | 007 | BA | Frontier | Frontier | | Barton | 009 | BT | Densely-Settled Rural | Densely-Settled Rural | | Bourbon | 011 | BB | Densely-Settled Rural | Densely-Settled Rural | | Brown | 013 | BR | Rural | Rural | | Butler | 015 | BU | Semi-Urban | Semi-Urban | | Chase | 017 | CS | Frontier | Frontier | | Chautauqua | 019 | CQ | Frontier | Rural | | Cherokee | 021 | CK | Densely-Settled Rural | Densely-Settled Rural | | Cheyenne | 023 | CN | Frontier | Frontier | | Clark | 025 | CA | Frontier | Frontier | | Clay | 027 | CY | Rural | Rural | | Cloud | 029 | CD | Rural | Rural | | Coffey | 031 | CF | Rural | Rural | | Comanche | 033 | CM | Frontier | Frontier | | Cowley | 035 | CL | Densely-Settled Rural | Densely-Settled Rural | | Crawford | 037 | CR | Semi-Urban | Semi-Urban | | | | | | | | Decatur | 039 | DC | Frontier Cottled Dural | Frontier | | Dickinson | 041 | DK | Densely-Settled Rural | Densely-Settled Rural | | Doniphan | 043 | DP | Densely-Settled Rural | Densely-Settled Rural | | Douglas | 045 | DG | Urban | Urban | | Edwards | 047 | ED | Frontier | Frontier | | Elk | 049 | EK | Frontier | Frontier | | Ellis | 051 | EL | Densely-Settled Rural | Densely-Settled Rural | | Ellsworth | 053 | EW | Rural | Rural | | Finney | 055 | FI | Densely-Settled Rural | Densely-Settled Rural | | Ford | 057 | FO | Densely-Settled Rural | Densely-Settled Rural | | Franklin | 059 | FR | Semi-Urban | Semi-Urban | | Geary | 061 | GE | Semi-Urban | Semi-Urban | | Gove | 063 | GO | Frontier | Frontier | | Graham | 065 | GH | Frontier | Frontier | | Grant | 067 | GT | Rural | Rural | | Gray | 069 | GY | Rural | Rural | | Greeley | 071 | GL | Frontier | Frontier | | Greenwood | 073 | GW | Frontier | Rural | | Hamilton | 075 | HM | Frontier | Frontier | | Harper | 077 | HP | Rural | Rural | | Harvey | 079 | HV | Semi-Urban | Semi-Urban | | Haskell | 081 | HS | Rural | Rural | | Hodgeman | 083 | HG | Frontier | Frontier | | Jackson | 085 | JA | Densely-Settled Rural | Rural | | Jefferson | 087 | JF | Densely-Settled Rural | Densely-Settled Rural | | Jewell | 089 | JW | Frontier | Frontier | | Johnson | 091 | JO | Urban | Urban | | Kearny | 093 | KE | Frontier | Frontier | | Kingman | 095 | KM | Rural | Rural | | <u> </u> | 097 | KW | Frontier | Frontier | | Kiowa | | | Densely-Settled Rural | | | Kiowa
Labette | | l IR | L Denselv-Semen Kurai | Densely-Settled Rural | | Labette | 099 | LB
I F | , | Densely-Settled Rural
Frontier | | Labette
Lane | 099
101 | LE | Frontier | Frontier | | Labette | 099 | | , | | | County Name | FIPS
Code | Abbreviation | Population Density
Peer Group (2010) | Population Density
Peer Group (2000) | |---------------------|--------------|--------------|---|---| | Logan | 109 | LG | Frontier | Frontier | | Lyon | 111 | LY | Densely-Settled Rural | Semi-Urban | | McPherson | 113 | MP | Densely-Settled Rural | Densely-Settled Rural | | Marion | 115 | MN | Rural | Rural | | Marshall | 117 | MS | Rural | Rural | | Meade | 119 | ME | Frontier | Frontier | | Miami | 121 | MI | Semi-Urban | Semi-Urban | | Mitchell | 123 | MC | Rural | Rural | | Montgomery | 125 | MG | Semi-Urban | Semi-Urban | | Morris | 127 | MR | Rural | Rural | | Morton | 129 | MT | Frontier | Frontier | | Nemaha | 131 | NM | Rural | Rural | | Neosho | 133 | NO | Densely-Settled Rural | Densely-Settled Rural | | Ness | 135 | NS | Frontier | Frontier | | Norton | 137 | NT | Rural | Rural | | Osage | 139 | OS | Densely-Settled Rural | Densely-Settled Rural | | Osborne | 141 | OB | Frontier | Frontier | | Ottawa | 143 | OT | Rural | Rural | | Pawnee | 145 | PN | Rural | Rural | | Phillips | 147 | PL | Rural | Rural | | Pottawatomie | 149 | PT | Densely-Settled Rural | Densely-Settled Rural | | Pratt | 151 | PR | Rural | Rural | | Rawlins | 153 | RA | Frontier | Frontier | | Reno | 155 | RN | Semi-Urban | Semi-Urban | | Republic | 157 | RP | Rural | Rural | | Rice | 157 | RC | Rural | Rural | | Riley | 161 | RL | Semi-Urban | Semi-Urban | | Rooks | 163 | RO | Frontier | Rural | | | | RH | | Frontier | | Rush | 165
167 | RS | Frontier
Rural | | | Russell
Saline | 169 | SA | Semi-Urban | Rural
Semi-Urban | | Scott | 171 | SC | Rural | Rural | | Sedgwick | 171 | SG | Urban | Urban | | Seugwick | | SW | | | | Shawnee | 175
177 | SN | Densely-Settled Rural Urban | Densely-Settled Rural Urban | | | 177 | SD | Frontier | Frontier | | Sheridan
Sherman | 181 | SH | Frontier | Rural | | Smith | 183 | SM | | | | | | SF | Frontier | Frontier | | Stafford | 185 | | Frontier | Rural
Frontier | | Stanton | 187 | ST | Frontier | | | Stevens
Sumner | 189
191 | SV
SU | Rural Densely-Settled Rural | Rural Densely-Settled Rural | | | | | | | | Thomas | 193 | TH | Rural | Rural | | Trego | 195 | TR
WB | Frontier | Frontier | | Wabaunsee | 197 | | Rural
Frontier | Rural | | Washington | 199 | WA | | Frontier | | Washington | 201 | WS | Rural | Rural | | Wichita | 203 | WH | Frontier | Frontier | | Wilson | 205 | WL | Rural | Rural | | Woodson | 207 | WO | Rural | Rural | | Wyandotte | 209 | WY | Urban | Urban | # Kansas Department of Health and Environment Office of Vital Statistics # **CERTIFICATE OF LIVE BIRTH** 115- | | | | | | | | | State File Number | | |---|--|---------------------------|----------------------------|--|---|-------------------|-------------------------|--------------------------------|--| | 1. CHILD'S NAME (F | irst, Middle, Last, Suffix) | | | | 2. DATE OF BIRTH (Month, Day, Year) 3. TIME OF BI | | | | | | | | | | | | | | М | | | 4. SEX | 5. BIRTH WEIGHT (Grams) | 6. CITY, TOWN, OR | LOCATION (| OF BIRTH | I | 7. COUNTY | OF BIRTH | | | | | | | | | | | | | | | 8. PLACE OF BIRTH | | | | 9. FACIL | ITY NAME (If not | institution, give | street and number) | | | | ☐ Hospital | ☐ Freestanding Birthir | g Center | Birth | |
 | | | | | ☐ Clinic/Doctor's Office ☐ Other (Specify) | | | | | | | | | | | 10. I CERTIFY THAT THE | HE STATED INFORMATION CONCE | | E SIGNED
th, Day, Year) | | 12. ATTENDA | NT'S NAME | AND TITLE (Type) | | | | | 520. 0 (| (| , Day, . oa., | | Name
☐ M₄D. | □ D.O. | □ C.N.M. □ | Other Midwife | | | Certifier's Signature | | | | | | Specify) | | Other Midwire | | | 13. Certifier's Name a | and Title (Type) | 1 | 14. ATTENDA | ANT'S MA | ALLING ADDRESS | S (Street and N | umber or Rural Route, C | ity, or Town, State, Zip Code) | | | Name | ☐ Hosp Adm. ☐ C.N.M. | Other Midwife | | | | | | | | | Other (Specify) | | | | | | | | | | | 15. MOTHER'S CURRENT LEGAL NAME (First, Middle, Last, Suffix) 16. MOTHER'S LAST NAME PRIOR TO FIRST MARRIAGE | 17. DATE OF BIRTH | (Month, Day, Year) 18. Bl | RTHPLACE (State, Territor | ry, or Foreign Co | ountry) | 19. PRE | SENT RESI | DENCE-STATE | | | | | | | | ` | | | | | | | 20. COUNTY | 21 CITY T | OWN, OR LOCATION | 17 | 22 STR | FET AND NUMB | FR OF PRES | SENT RESIDENCE | ' | | | | | | 23. ZIP CODE | 24. INSIDE CITY LIMIT | S? 25. MOTHER'S | MAILING AD | DDRESS | (If same as residence | e, leave blank) | | | | | | ☐ YES | | | | | | | | | | | □ NO | | | | | | | | | | 26. FATHER'S CURI | RENT LEGAL NAME (First, Midd | e, Last, Suffix) 27 | . DATE OF E | BIRTH (M | onth, Day, Year) | 28. BIRTI | HPLACE (State, Territo | ry, or Foreign Country) | | | | | | | | | | | | | | 29. PARENTS REQU | JEST SOCIAL SECURITY NUM | IBER ISSUANCE? | 30. IMMUN | NIZATION | I REGISTRY | | | | | | ☐ YES | ☐ YES ☐ NO I wish to enroll my child in the Immunization Registry ☐ YES ☐ NO | | | | | | | | | | | THE PERSONAL INFORMAT | | | 32. DATE SIGNED (Month, Day, Year) 33. DATE FILED BY STATE REGISTRAR (Month, Day, Year) (Vital Statistics only) | | | | | | | CENTIFICATE | OCCURED TO THE BEST OF | DELIEF. | | | | (monal, bay, 16a | ., (Thai Glanonos Only) | | | | Signature of Parent | | | | | | | | | | | (or Other Informant) | ### CONFIDENTIAL INFORMATION FOR INTERNAL USE ONLY Form VS240 Rev. 05/01/2010 41 Pg 2 of 4 | CHILD'S NAME | | MOTHER'S NAME | | | | | | | |--|--|---|--|--|--|--|--|--| | PRENATAL (Birth) | | LABOR-DELIVERY/NEWBORN | | | | | | | | 63. NUTRITION OF MOTHER | 66. OBSTETRICAL PROCEDURES (Check all that apply.) | 70. INFECTIONS PRESENT AND/OR TREATED (During this pregnancy, check all that apply.) | | | | | | | | 1. Height 2. Prepregnancy Weight 3. Weight at delivery 4. Did mother get WIC food for herself? | Cervical cerclage Tocolysis External cephalic version: Successful Failed | 1. ☐ Gonorrhea 5. ☐ Hepatitis B 2. ☐ Syphilis 6. ☐ Hepatitis C 3. ☐ Herpes Simplex Virus (HSV) 7. ☐ AIDS or HIV antibody 4. ☐ Chlamydia 8. ☐ None of the above | | | | | | | | Yes No
Unknown | 4. None of the above | 71. ABNORMAL CONDITIONS OF NEWBORN (Check all that apply) | | | | | | | | 64. MEDICAL RISK FACTORS (Check all that apply.) 1. Diabetes, prepregnancy 2. Diabetes, gestational 3. Hypertension Prepregnancy (Chronic) Gestational (PIH, preeclampsia) Eclampsia 4. Previous preterm birth | 4. ☐ None of the above 67. ONSET OF LABOR (Check all that apply.) 1. ☐ Premature Rupture of the Membranes (prolonged, ≥12 hours) 2. ☐ Precipitous Labor (< 3 hrs) 3. ☐ Prolonged Labor (≥ 20 hrs) 4. ☐ None of the above | 1. Assisted ventilation required immediately following delivery 2. Assisted ventilation required for more than six hours 3. NICU admission 4. Newborn given surfactant replacement therapy 5. Antibiotics received by the newborn for suspected neonatal sepsis 6. Seizure or serious neurologic dysfunction 7. Significant birth injury (skeletal fracture(s), peripheral nerve injury, and/or soft tissue/solid organ hemorrhage which requires intervention 8. None of the above | | | | | | | | 5. Other previous poor pregnancy outcome (SGA, perinatal death, etc.) 6. Vaginal bleeding during this pregnancy prior to labor 7. Pregnancy resulted from infertility treatment (If yes, check all that | 68. CHARACTERISTICS OF LABOR AND DELIVERY (Check all that apply.) 1. ☐ Induction of labor 2. ☐ Augmentation of labor 3. ☐ Non-vertex presentation | 72. VACCINES ADMINISTERED TO NEWBORN 1. Hepatitis B Date Given: 2. Other* Specify: Date Given: | | | | | | | | apply.) ☐ Fertility-enhancing drugs, | 4. Steroids (glucocorticoids) for fetal lung maturation received by the | 73. APGAR SCORE | | | | | | | | Artificial insemination or Intrauterine insemination Assisted reproductive | mother prior to delivery 5. Antibiotics received by the mother during labor | 1 min 5 min 10 min | | | | | | | | technology (e.g. in vitro fertilization (IVF), gamete intrafallopian transfer (GIFT)) 8. Mother had a previous cesarean delivery, if yes, how many? Number: 9. Alcohol use No. of drinks per week: 10. None of the above | 6. ☐ Clinical chorioamnionitis diagnosed during labor or maternal temperature ≥ 38 C (100.4 F) 7. ☐ Moderate/heavy meconium staining of the amniotic fluid 8. ☐ Fetal intolerance of labor: (examples: in-utero resuscitative measures, further fetal assessment, or operative delivery) | 74. CONGENITAL ANOMALIES OF THE NEWBORN (Check all that apply.) 1. □ Anencephaly 2. □ Meningomyelocele/Spina bifida 3. □ Cyanotic congenital heart disease 4. □ Congenital diaphragmatic hernia 5. □ Omphalocele | | | | | | | | 65. METHOD OF DELIVERY | 9. D Epidural or spinal anesthesia | 6. Gastroschisis | | | | | | | | 1. Forceps attempted? Yes No Successful Yes No 2. Vacuum extraction attempted? | during labor 10. None of the above 69. MATERNAL MORBIDITY | 7. ☐ Limb reduction defect (excluding congenital amputation and dwarfing syndromes) 8. ☐ Cleft Lip with or without Cleft Palate | | | | | | | | Yes No
Successful Yes No
3. Fetal presentation at delivery | (Check all that apply.) (These are complications associated with labor and delivery.) 1. Maternal transfusion | 9. ☐ Cleft Palate alone 10. ☐ Down Syndrome ☐ Karyotype confirmed | | | | | | | | ☐ Cephalic ☐ Breech ☐ Other 4. Final route and method of delivery (check one) | 2. Third or fourth degree perineal laceration 3. Ruptured uterus 4. Unplanned hysterectomy 5. Admission to intensive care unit | ☐ Karyotype pending 11. ☐ Suspected chromosomal disorder ☐ Karyotype confirmed ☐ Karyotype pending | | | | | | | | □ Vaginal/spontaneous □ Vaginal/forceps □ Vaginal/vacuum □ Cesarean, if cesarean was a trial of labor attempted? Yes No | 6. Unplanned operating room procedure following delivery 7. None of the above | 12. ☐ Hypospadias 13. ☐ Fetal alcohol syndrome 14. ☐ Other congenital anomalies (Specify) 15. ☐ None of the above | | | | | | | Parent's Telephone Number: | CHILD'S NAME | | | |--------------|--|--| MOTHER'S NAME | Test required by K.S.A. 65-153f 153G
Serological Test Made: | | Test required by K.S.A. 6
Infant Neonatal Screening | | Test required by K.S.A. 65-1157A Newborn Hearing Screening Accomplished: | |--|---|--|-------------------------------|---| | 1 st 2 nd 3 rd (Trim
At Delivery Not Perform
If no test made, state reason: | | Yes N Kit Number If no test made, state reas | | Yes No | | Infant's patient number: | | | | | | Infant's Primary Care Physician | | | | | | First | Middle | Las | st | Title (MD, DO, etc.) | | If screening accomplished, Date hearing screened / Month Day | /
/ Year | The results of the hearing Right ear: Left ear: | Pass Refer for | or further testing
or further testing | | Physiologic equipment used ✓:OAl | EAABR | ABR | | | | | n: b – missed appointmen c – could not test | nt | o – other r – did not consent | | | | d – deceased | | s – scheduled but not co | mpleted | | | i – Incomplete test | | t – transferred to anothe | r hospital | | | m – Infant discharged | | u – no information | | | | n – transferred to NICL | J | x – invalid results | | # Kansas Department Of Health And Environment Office of Vital Statistics | | | | CERI | IFICATE | OF L | DEATH | | | | | State File Number | |--|---|-----------------------------|---|---------------------------------------|-----------------------|--------------------------------|-----------------------------|-------------------------------------|-----------------|------------------------
---| | 1. DECEDENT'S LEGAL NAME (Fir | rst, Middle, Last) | | 2. SEX | 3. IF | FEMALE | E, NAME PR | IOR TO FIRS | T MARRAIGE | 4. DATE C | OF DEATH (M | lonth, Day, Year) | | 5. SOCIAL SECURITY NUMBER | 6. DATE OF BIRTH (Month, Day, Year) | | E-Last Birthday
ears) | 7b. UNDER Months | 1 YEAR
Days | 7c. UNDI | ER 1 DAY
Minutes | 8. PLACE OF | BIRTH (City a | nd State or F | oreign Country) | | 9. WAS DECEDENT EVER IN | | <u>.</u> | | 10a. F | LACE C | OF DEATH (C | Check only on | e) | | | | | U.S. ARMED FORCES? | HOSPITAL Inpatie | ent D | DOA | ☐ Nursing | Home | | Hospice Facil | ity Assist | ed Living Facil | lity | | | Yes No Unknown | ☐ ER/Ou | | | | | | Other (Specif | | | · · | | | 10b. FACILITY NAME (If not institution | on, give street and number) | | 10c. COUNTY | OF DEATH | | 10 | d. CITY OR T | OWN OF DEATI | н . | 10e. Z | ZIP CODE | | 11. MARITAL STATUS Married Married, but sepa | arated | ☐ Divord | ced Nev | er Married | ☐ Unki | | . SURVIVING | SPOUSE (If wife | e, give name b | efore first ma | rriage) | | 13a. RESIDENCE-STREET ADDRES | SS & APARTMENT NO. | | | | | 13 | b. STATE | | X | | | | 13c. COUNTY | | | 13d.CITY OR TO | DWN | | | | 13e. 2 | ZIP CODE | | DE CITY LIMITS? | | 14. FATHER'S NAME (First, Middle, I | Last) | | | 15. | MOTHE | R'S NAME F | PRIOR TO FIF | RST MARRIAGE | (First, Middle, | Last) | | | 16a. INFORMANT'S NAME (First, Mi | iddle, Last) | 16b. MAILIN | G ADDRESS (St | reet and Number | er, City, S | State, Zip Co | de) | | 16c. REL | ATIONSHIP ⁻ | TO DECEDENT | | 17. METHOD OF DISPOSITION Burial Cremation Donation Entombment | Removal from State | | | E OF DISPOSITE place) | ION (Na | ame of ceme | tery, cremator | ry, 18b. I | OCATION-Cit | ty or Town, ai | nd State | | 19. FUNERAL SERVICE LICENSEE | |) | | 20 | NAME C | OF EMBALM | ER & LICENS | SE NO | | | | | > | a LIOLINOL INO. (Olgilature | •) | | 20. | IVAIVIL | DI LINDALINI | LIV & LIOLIVO | LINO. | | | | | | | | | | | $\overline{}$ | | | | | | | 21. NAME AND ADDRESS OF FIRM | | | | | | | | | | | | | CAUSE OF DEATH – Part I. It ventricular fibrillation without sho | Enter the chain of events - owning the etiology. DO NOT | liseases, inju
ABBREVIAT | ries, or complicat
FE. Enter only or | tions-that direct
ne cause on a li | y caused
ne. Add | d the death.
additional lir | DO NOT ententes, if necessa | r terminal events
ary. | s such as cardi | | spiratory arrest, or
Approximate Interval: | | IMMEDIATE CAUSE (Final disease or condition resulting in death) | | | | | | | | | | С | Inset to Death | | Sequentially list conditions, if b | DUE TO (OR AS A C | ONSEQUEN | CE OF): | | | | | | | | | | any, leading to immediate cause listed on line a. Enter the UNDERLYING CAUSE c. | DUE TO (OR AS A C | ONSEQUEN | CE OF): | | | | | | | | | | (disease or injury that initiated the events resulting in death) LAST. | DUE TO (OR AS A C | ONSEQUEN | CE OF): | | | | | | | | | | PART II. Enter other significant con | | hut not resi | ulting in the | 23a.AUTOF | SY | 23b.WERE | AUTOPSY F | INDINGS AVAIL | ABLE 23c | .WAS CORO | NER CONTACTED? | | underlying cause given in | Part I. | i, but not red | | ☐ Yes ☐ |] No | | | HE CAUSE OF D | | ☐Yes ☐ I | No Unknown | | | | | • | ☐ Unkno | vn | | Not Applicable | е | | | | | 24. DID TOBACCO USE CONTRIBUTE TO DEATH? | 25. IF FEMALE | | _ | | | | | | 26. MANNEF | | | | Yes Probably | Not pregnant within | | | lot pregnant, bu | | | • | e death | ☐ Natural | Hom | | | □ No □ Unknown | Pregnant at time o | r | | Jnknown if preg | nant witr | nin the last ye | ear | | ☐ Acciden | | ding Investigation d not be determined | | 27a. DATE OF INJURY | 27b. TIME OF INJURY | | INJURY AT WOF | | SCRIBE | HOW INJUI | RY OCCURR | FD | □ Suicide | L Cou | a not be determined | | (Month, Day, Year) | | A.M.
P.M. | Yes No | | 0011122 | | 00001 | | | | | | 27e. PLACE OF INJURY-Residence, | farm, street, factory, building | ig, etc. (Spec | eify) | | 2 | 27f. LOCATIO | ON (Street and | d Number or Rur | al Route, City | or Town, Stat | te, Zip Code) | | 28a. DATE PRONOUNCED DEAD (Month, Day, Year) | 28b. TIME PRONOUNC | A.M. | 28c. ACTUAL O
TIME OF D | EATH
A.M. | 28d. | NAME OF P | ERSON PRO | NOUNCING DEA | ATH (If applica | able) | 28e. LICENSE NO. | | 29a.CERTIFIER (Check only one) | ☐ Certifying physician ☐ Pronouncing & Cer | ifying physici | ian - To the best | of my knowledg | e, death | occurred at | the time, date | , and place, and | | | | | Signature of certifier ➤ | Li Colonel - On the ba | ioio ui examii | nauon, and/or inv | estigation, in m | | ıı, ueatii OCCl | | ne, date, and pia
E CERTIFIER SI | | uie cause(s) | anu manner stated. | | 29b. NAME, ADDRESS, AND ZIP CO | ODE OF PERSON COMPLE | TING CALIE | E OE DEATH | | □ D.O. | | | | | FILED BY S | TATE REGISTRAR | | 200. NANNE, ADDINESS, AND ZIF OC | DE OF FERGUN COMPLE | 11110 0403 | L OI DEAIII | — ₩.D. | _ <i>D</i> .O. | | | | | th, Day, Year | | | 31.ANCESTRY-What is this person's ancestry or ethnic origin? Italian, German, Dominican, Vietnamese, Hmong, French Canadian, etc. (Specify below) | 33.RACE (Check one or more boxes to indicate what race(s) the decedent considered himself or herself to be.) | 34. EDUCATION (Check the box that best describes the highest degree or level of school completed at the time of death.) | |---|--|--| | | | school completed at the time of death.) 8 th grade or less 9 th - 12 th grade; no diploma High school graduate or GED Some College credit, but no degree Associate degree (e.g., AA, AS) Bachelor's degree (e.g., BA, AB, BS) Master's degree (e.g., MA, MS, MEng, MEd, MSW, MBA) Doctorate (e.g., PhD, EdD) or Professional degree (e.g., MD, DDS, DVM, LLB, JD) Unknown 35. DECEDENT'S USUAL OCCUPATION (Give kind of work done during most of working life. Do not use retired.) | | | Unknown | | | | _ Gildowii | | ### Kansas Department of Health and Environment Office of Vital Statistics ### **CERTIFICATE OF STILLBIRTH (FETAL DEATH)** State File Number 1. NAME (First, Middle, Last, Suffix) 2. DATE OF DELIVERY (Month, Day, Year) 3. TIME OF DELIVERY М 4. SEX 5. CITY, TOWN, OR LOCATION OF DELIVERY 6. COUNTY OF DELIVERY 7. PLACE OF DELIVERY 8. FACILITY NAME (If not institution, give street and number and zip code) ☐ Hospital ☐ Freestanding Birthing Center ☐ Home Delivery ☐ Clinic/Doctor's Office ☐ Other (Specify) 9. MOTHER'S CURRENT LEGAL NAME (First, Middle, Last, Suffix) 10. MOTHER'S LAST NAME PRIOR TO FIRST MARRIAGE 11. DATE OF BIRTH (Month, Day, Year) 12. BIRTHPLACE (State, Territory, or Foreign Country) 13. PRESENT RESIDENCE-STATE 16. STREET AND NUMBER OF PRESENT RESIDENCE 14. COUNTY 15. CITY, TOWN, OR LOCATION 19. MOTHER'S MAILING ADDRESS (If same as residence, leave blank) 18. INSIDE CITY LIMITS? 17 ZIPCODE Π Yes □ No 22. BIRTHPLACE (State, Territory, or Foreign Country) 20. FATHER'S CURRENT LEGAL NAME (First, Middle, Last, Suffix) 21. DATE OF BIRTH (Month, Day, Year) 23. I CERTIFY THAT THE PERSONAL INFORMATION PROVIDED ON THE CERTIFICATE IS CORRECT TO THE BEST OF MY KNOWLEDGE AND BELIEF. 24. DATE SIGNED (Month, Day, Year) Signature of Parent (or Other Informant) > CAUSE/CONDITIONS CONTRIBUTING TO FETAL DEATH 25a. INITIATING CAUSE/CONDITION (Among the choices below, please select the one which most likely began the sequence of events resulting in the death of the fetus.) Maternal Conditions/Diseases (Specify) Complications of Placenta, Cord, or Membranes - 🔲 Rupture of membranes prior to onset of labor 🗋 Abruptio placenta 🔲 Placental insufficiency 🔲 Prolapsed cord ☐ Chorioamnionitis Other (Specify) Fetal Anomaly (Specify) Other Obstetrical or Pregnancy Complications (Specify) Fetal Infection (Specify) ___ Fetal Injury (Specify) ☐ Unknown Other Fetal Conditions/Disorders (Specify) 25b. OTHER SIGNIFICANT CAUSES OR CONDITIONS (Select or specify all other conditions contributing to death in item 25a.) Maternal Conditions/Diseases (Specify) Complications of Placenta, Cord, or Membranes - Rupture of membranes prior to onset of labor Abruptio placenta Placental insufficiency Prolapsed cord ☐ Chorioamnionitis Other (Specify) Fetal Anomaly (Specify) _ Other Obstetrical or Pregnancy Complications (Specify) Fetal Infection (Specify) Fetal Injury (Specify) ☐ Unknown Other Fetal Conditions/Disorders (Specify) 27a. WAS AN AUTOPSY PERFORMED? 26. ESTIMATED TIME OF FETAL DEATH 27b. WAS A HISTOLOGICAL PLACENTAL EXAMINATION PERFORMED? ☐ Dead at time of first assessment, no labor ongoing ☐ No ☐ Planned ☐ Yes ☐ No Planned ☐ Dead at time of first assessment, labor ongoing 27c. WERE AUTOPSY OR HISTOLOGICAL PLACENTAL EXAMINATION RESULTS USED IN DETERMINING THE ☐ Died during labor, after first assessment CAUSE OF FETAL DEATH? ☐ Unknown time of fetal death ☐ Yes 28. I CERTIFY THAT THIS DELIVERY OCCURRED ON THE DATE STATED ABOVE AND THE FETUS WAS BORN DEAD. 29. DATE SIGNED (Month, Day, Year) 30. ATTENDANT'S NAME AND TITLE (If delivery not attended by physician) Name (Type) ☐ CNM/CM ☐ Other Midwife ☐ Other (Specify)_ 32. CERTIFIER'S MAILING ADDRESS (Street and Number or 33a, METHOD OF DISPOSITION 31. CERTIFIER'S NAME AND TITLE (Type) Rural Route, City or Town, State, Zip
Code) ☐ Burial ☐ Cremation □ Donation ☐ Hospital Disposition ☐ Removal from State ☐ M.D. □ D.O. Other (Specify) Other (Specify) 33b. PLACE OF DISPOSITION (Name of cemetery, crematory, or other place) 33c. LOCATION (City or Town, and State) Signature > 34. FUNERAL DIRECTOR OR HOSPITAL ADMINISTRATOR 35. FIRM OR HOSPITAL NAME AND ADDRESS 36. DATE FILED BY STATE REGISTRAR (Month, Day, Year) ### CONFIDENTIAL INFORMATION FOR INTERNAL USE ONLY | 37. IF HOME DELIVERY, WAS DELIVERY PLANNED AT HOME? Yes No Unknown 38. MOTHER'S MEDICAL RECORD NO. | | | | | | | | |--|---|---|---|--|--|--|--| | 39a. WAS MOTHER EVER M | ARRIED? Yes No | ☐ Unknown 39b | D. MOTHER MARRIED? (At birth, conception or any time between) ☐ Yes ☐ No ☐ Unknown | | | | | | 40. PARENT'S HISPANIC OF that best describes whether the Latino. Check the "no" box if the | parent is Spanish, Hispanic, or | | 41. PARENT'S RACE (Check one or more races to indicate what you consider yourself to be.) | | | | | | or Latino.) | parent is not Spanish, Hispanic | , | 41a. MOTHER | | 41b. F | FATHER | | | 40a. MOTHER- | 40b. FATHER- | ☐ White | ☐ Native Ha | · · · · · · · · · · · · · · · · · · · | Vhite | ☐ Native Hawaiian | | | ☐ No, not Spanish/
Hispanic/Latina | ☐ No, not Spanish/
Hispanic/Latino | Black or Af American | Chamorro | _ A | Black or African
American | Guamanian or Chamorro | | | Yes, Mexican/Mexican
American/Chicana | Yes, Mexican/Mexican American/Chicano | American I
Alaska Nat
(Name of the | tive | ific Islander | American Indian or Alaska Native (Name of the enrolled or principal tribes) Samoan Other Pacific Islander (Specify) | | | | ☐ Yes, Puerto Rican | ☐ Yes, Puerto Rican | or principal t | | | | | | | ☐ Yes, Cuban | ☐ Yes, Cuban | | | | | | | | ☐ Yes, Central American | ☐ Yes, Central American | Asian India | | | Asian Indian | | | | ☐ Yes, South American | ☐ Yes, South American | Chinese | ☐ Other (Sp | | | | | | Yes, other Spanish/
Hispanic/Latina (Specify) | Yes, other Spanish/
Hispanic/Latino (Specify | ' I — ' | | □ J | ilipino
apanese | se | | | ☐ Unknown | Unknown | ☐ Korean ☐ Vietnames | Unknown | \ I_ | ☐ Korean ☐ Unknown | | | | - CHRIOWII | - CHRIOWII | ☐ Other Asia | | | Other Asian | | | | | | (Specify) | | | Specify) | | | | 42. ANCESTRY - What is the | | • | 43. OCCUPATION AND BUSINESS/INDUSTRY | | | | | | ethnic origin?- Italian, Ger
Vietnamese, Hmong, Frei
(Specify below) | | Occupation | | Bu | siness/Industry (Do n | ot give name of company.) | | | · · · · · · · | | 43a. MOTHER (Most | MOTHER (Most recent) | | 43c. MOTHER | | | | 42b. FATHER | 13b. FATHER (Usual | | 43d. FA1 | THER | | | | | 44. EDUCATION (Check the b | oox that best describes the his | hest degree or level | of school completed at th | e time of delivery.) | | | | | 44a. MOTHER'S EDUCATION | | | 9 th - 12 th gr | ade, no diploma | ☐ High sc | hool graduate or GED | | | Some College credit, but no co | | | | | or's degree (e.g., BA, AB, BS) | | | | Unknown | Master's degree (e.g., | MA, MS, MEng, MEd, MS | | | | ., MD, DDS, DVM, LLB, JD) | | | 44a. FATHER'S EDUCATION | ☐ 8 th grade or less☐ Some College credit, | out no degree | | ade, no diploma
degree (e.g., AA,AS) | • | hool graduate or GED
or's degree (e.g., BA, AB, BS) | | | ☐ Unknown | Master's degree (e.g., | - | | 0 (0 , | | ., MD, DDS, DVM, LLB, JD) | | | 45. PREVIOUS LIVE BIRTHS (Do not include this child.) 46. NUMBER OF OTHER OUTCOME (Spontaneous or induced losses o ectopic or stillbirth pregnancies) | | | S 47. PLUR
r Triple | 47. PLURALITY – Single, Twin, Triplet, etc. (Specify) 48. IF NOT A SINGLE BIRTH – Borr First, Second, Third, etc. (Specify) | | | | | 45a. Now living 45b. Now dead 46a. Before 20 weeks 46b. 20 weeks & over 49. DATE LAST NORMAL MENSES 50. OBSTETRIC ESTIMATE O | | | | | ETRIC ESTIMATE OF | | | | Number Nu | | | | N (Month, Day, Year) | | ATION (Completed Weeks) | | | 45c. DATE OF LAST LIVE BIRTH (Month, Year) 46c. DATE OF LAST OTHER PRECOUTCOME (Month, Year) | | | NANCY 51. WEIG | HT OF FETUS (gram | s) | | | | 52. PRENATAL CARE? | RST PRENATAL | ENATAL 54. DATE OF LAST PRENATAL CARE 55. PRENATAL VISIT – Total number | | | IT – Total number (If none. | | | | Yes No CARE VISIT (Month, Day, Year) | | | VISIT (Month, Day, Year) enter "0") | | | | | | 56. CIGARETTE SMOKING BEFORE & DURING PREGNANCY: Did mother 57. PRINCIPAL SOURCE OF PAYMENT FOR THIS DELIVERY | | | | | | | | | smoke 3 mos. before or during pregnancy? Smoke 3 mos. before or during pregnancy? Unknown | | | ☐ Medicaid ☐ Private/Employer Ins. ☐ Self-pay | | | | | | For each time period, enter either the number of cigarettes or the number of packs of cigarettes smoked per day . If none, enter "0". | | | ☐ Indian Health Service ☐ CHAMPUS/TRICARE ☐ Other government ☐ Other ☐ Unknown | | | | | | Average number of cigarettes | | | - Other | - Olikilo | J | | | | No. No. No. Three months before pregnancy: cigarettes or packs | | | 58a.MOTHER TRANS | | 58b. FACILIT | Y TRANSFERRED FROM: | | | First three months of pregnancy: cigarettes or | | • | DELIVERY DUE TO MATERNAL, MEDICAL, OR FETAL INDICATIONS? | | | | | | | cy: cigarettes or | packs | – – | | | | | | Second three months of pregr
Third Trimester of pregnancy: | nancy: cigarettes or | · | ☐ Yes ☐ No | (If yes, enter facility | | | | MOTHER'S NAME _____ | PRENATAL | LABOR-DELIVERY/STILLBORN FETUS | | | | |---
---|--|--|--| | 59. NUTRITION OF MOTHER | 62. MATERNAL MORBIDITY (Check all that apply.) | | | | | 1. Height | (These are complications associated with labor and delivery.) 1. Maternal transfusion | | | | | Prepregnancy Weight | Third or fourth degree perineal laceration | | | | | 3. Weight at delivery | Ruptured uterus | | | | | Did mother get WIC food for | Cuplaned derus Unplanned hysterectomy | | | | | herself? Yes No Unknown | definition of the state | | | | | | Complete the first term of o | | | | | | 7. None of the above | | | | | | 7. La Notte of the above | | | | | 60. MEDICAL RISK FACTORS (Check all that apply.) | 63. INFECTIONS PRESENT AND/OR TREATED (During this pregnancy, check all | | | | | 1. Diabetes, prepregnancy | that apply.) | | | | | 2. Diabetes, gestational | 1. Gonorrhea | | | | | 3. Hypertension ☐ Prepregnancy (Chronic) | 2. Syphilis | | | | | Gestational (PIH, preeclampsia) | 3. Herpes Simplex Virus (HSV) | | | | | _ Eclampsia | 4. Chlamydia | | | | | 4. Previous preterm birth | 5. Listeria | | | | | 5. Other previous poor pregnancy outcome (SGA, perinatal death, etc.) 6. Vaginal bleeding during this pregnancy prior to labor | 6. Group B Streptococcus | | | | | 7. Pregnancy resulted from infertility treatment (If yes, check all that apply.) | 7. Cytomeglovirus | | | | | ☐ Fertility-enhancing drugs, Artificial insemination or Intrauterine | 8. Parvo virus | | | | | insemination Assisted reproductive technology (e.g. in vitro fertilization (IVF), gamete | 9. Toxoplasmosis | | | | | intrafallopian transfer (GIFT)) | 10. ☐ AIDS or HIV antibody | | | | | 8. Mother had a previous cesarean delivery, if yes, how many Number | 11. None of the above | | | | | 9. Alcohol use No. of drinks per week: | 12. | | | | | 10. None of the above | | | | | | 61. METHOD OF DELIVERY | 64. CONGENITAL ANOMALIES OF THE NEWBORN (Check all that apply.) | | | | | 1. Forceps attempted? Yes No
Successful: Yes No | 1. Anencephaly | | | | | 2. Vacuum extraction attempted? | 2. Meningomyelocele/Spina bifida | | | | | Yes No | 3. Cyanotic congenital heart disease | | | | | Successful: Yes No | 4. Congenital diaphragmatic hernia | | | | | 3. Fetal presentation at delivery | 5. Omphalocele | | | | | ☐ Cephalic ☐ Breech | 6. Gastroschisis | | | | | Other | Limb reduction defect (excluding congenital amputation and dwarfing
syndromes) | | | | | 4. Final route and method of delivery (check one) | 8. Cleft Lip with or without Cleft Palate | | | | | ☐ Vaginal/spontaneous | 9. Cleft Palate alone | | | | | ☐ Vaginal/forceps ☐ Vaginal/vacuum | 10. Down Syndrome | | | | | ☐ Cesarean, if cesarean was a trial of labor attempted? | ☐ Karyotype confirmed | | | | | Yes No | ☐ Karyotype commined | | | | | 5. Hysterotomy/Hysterectomy | Naryotype pending Suspected chromosomal disorder | | | | | Yes No | ☐ Karyotype confirmed | | | | | | ☐ Karyotype commined | | | | | | 12. Hypospadias | | | | | | 13. Fetal alcohol syndrome | | | | | | The constant of const | | | | | | 14. Under congenital anomalies (<i>Specity</i>) | | | | | | 15. La inditie di trie above | | | | | THIS IS NOT PART OF THE CEI | | | | | | Test required by K.S.A. 65-153F, 153G Serological Test Made: 1 st 2 nd 3 rd (Trimester) At Delivery Not Performed | | | | | | - | • | | | | | If no test made, state reason: | | | | | VS233 Rev. 05/01/2010 Pg 3 of 3